DRAFT FINAL RADIOISOTOPE CORING STUDY FIELD SAMPLING PLAN SAN JACINTO RIVER WASTE PITS SUPERFUND SITE # **Prepared for** McGinnes Industrial Maintenance Corporation International Paper Company U.S. Environmental Protection Agency, Region 6 # Prepared by Anchor QEA, LLC 614 Magnolia Avenue Ocean Springs, Mississippi 39564 Integral Consulting Inc. 411 First Avenue South, Suite 550 Seattle, Washington 98104 April 2011 # RECEIVED 7011 APR 29 PM 2: 44 SUPERFUND DIV. REMEDIAL BRANCH (685-27 小樓間 大學 城城 がおり 100 C 100 C もない # DRAFT FINAL RADIOISOTOPE CORING STUDY FIELD SAMPLING PLAN SAN JACINTO RIVER WASTE PITS SUPERFUND SITE # **Prepared for** McGinnes Industrial Maintenance Corporation International Paper Company U.S. Environmental Protection Agency, Region 6 # **Prepared by** Anchor QEA, LLC 614 Magnolia Avenue Ocean Springs, Mississippi 39564 Integral Consulting Inc. 411 First Avenue South, Suite 550 Seattle, Washington 98104 April 2011 # **TABLE OF CONTENTS** | 1 | INT: | RODUCTION | 1 | |---|------|--|----| | | 1.1 | Overview | | | | 1.2 | Project Organization | 3 | | | 1.3 | Laboratories | 4 | | | 1.4 | Document Organization | 6 | | 2 | SAN | IPLING PROCEDURES | 8 | | | 2.1 | Schedule | 8 | | | 2.2 | Sampling Methods | 8 | | | 2.2. | 1 Sampling Vessel, Field Equipment, and Supplies | 8 | | | 2 | .2.1.1 Sampling Vessel | 8 | | | 2 | .2.1.2 Field Equipment and Supplies | 9 | | | 2.2. | 2 Sampling Location Selection | 11 | | | 2.2. | .3 Station Location Positioning | 12 | | | 2.2. | .4 Sediment Coring | 13 | | | 2.2. | 5 Sediment Sample Processing | 15 | | | 2.2. | .6 Equipment Decontamination | 16 | | | 2.3 | Field and Laboratory Quality Control Samples | 16 | | | 2.4 | Sample Packaging and Shipping | 17 | | | 2.5 | Investigation-Derived Waste Handling | 18 | | 3 | FIEI | LD DOCUMENTATION | 19 | | | 3.1 | Field Logs | 19 | | | 3.2 | Chain-of-Custody Procedures | 20 | | | 3.3 | Station Numbering | 22 | | | 3.4 | Sample Identifiers | 22 | | | 3.5 | Field Changes | 22 | | 4 | FIEI | LD DATA MANAGEMENT AND REPORTING PROCEDURES | 23 | | 5 | | ΓΑ VALIDATION AND USABILITY | | | • | 5.1 | Criteria for Data Review, Verification, and Validation | | | | 5.2 | Verification and Validation Methods | | | _ | | | | | 6 | KEF | ERENCES | 25 | # **List of Tables** Table 1 Proposed Radioisotope Core Locations and Sediment Sampling Matrix Table 2 Quality Control Samples # **List of Figures** Figure 1 Site Map Figure 2 Radioisotope Core Locations # List of Attachments # Attachment 1 Standard Operating Procedures Procedure TBE-2015 for ²¹⁰Pb (Teledyne Brown 2010) Procedure TBE-2007 for ¹³⁷Cs (Teledyne Brown 2008) SOP AP-01 Sample Packaging and Shipping SOP AP-02 Field Documentation SOP AP-03 Sample Custody SOP AP-04 Sample Labeling SOP AP-05 Investigation-Derived Waste Handling SOP AP-06 Navigation and Station Positioning SOP SD-01 Decontamination of Sediment Sampling Equipment SOP SD-02 Preparation of Field Quality Control Samples for Sediments SOP SD-12 Logging of Sediment Cores SOP SD-13 Field Classification of Sediment SOP-BESI-511 Extruding Sediment Cores Using Water Pressure SOP PISTON CORE Sediment Piston Core Collection # Attachment 2 Field Forms Sediment Core Log Field Change Request Corrective Action Record Chain of Custody/Laboratory Analysis Request Form Custody Seal Sample Attachment 3 USEPA Comments and Responses Matrix # LIST OF ACRONYMS AND ABBREVIATIONS Anchor QEA, LLC COC Chain-of-Custody DGPS Differential Global Positioning System FSP Field Sampling Plan GPS Global Positioning System HASP Health and Safety Plan Integral Integral Consulting Inc. MARLAP Multi-Agency Radiological Laboratory Analytical Protocols MS/MSDs matrix spikes/matrix spike duplicates NAD83 North American Datum 1983 NAVD88 North American Vertical Datum 1988 NOAA National Oceanic and Atmospheric Administration NRC Nuclear Regulatory Commission PM Project Manager PPE personal protection equipment QA/QC Quality Assurance/Quality Control RI/FS Remedial Investigation and Feasibility Study RPD relative percent difference SAP Sampling and Analysis Plan Site San Jacinto River Waste Pits Superfund Site SJRWP San Jacinto River Waste Pits SOP Standard Operating Procedure TPWD Texas Parks and Wildlife Division UAO Unilateral Administrative Order USCG U.S. Coast Guard USEPA U.S. Environmental Protection Agency USGS U.S. Geological Survey # 1 INTRODUCTION This document provides a Field Sampling Plan (FSP) for the Radioisotope Coring Study at the San Jacinto River Waste Pits (SJRWP) Superfund Site (the Site) located in Harris County, Texas (Figure 1). This FSP was prepared as a supplement to the Final Sampling and Analysis Plan Addendum Chemical Fate and Transport Modeling Study (Fate and Transport Addendum; Anchor QEA and Integral 2010b), which is an Addendum to the Sampling and Analysis Plan, Sediment Study (Sediment SAP; Integral and Anchor QEA 2010). The Chemical Fate and Transport Modeling Study is required by the Remedial Investigation and Feasibility Study (RI/FS) Work Plan (Anchor QEA and Integral 2010a) and describes the sampling and fate and transport modeling efforts to be undertaken in support of achieving the overall RI/FS goals. Together with the Sediment SAP and the Fate and Transport Addendum, this FSP provides information on field activities and related documentation to meet the requirements of the U.S. Environmental Protection Agency (USEPA) guidance (USEPA 1988, 1992, 2001, and 2002) and as required by the Unilateral Administrative Order (UAO) (USEPA 2009). Additional information about the Site history and a summary of existing data are provided in the RI/FS Work Plan (Anchor QEA and Integral 2010a) and Sediment SAP (Integral and Anchor QEA 2010). Information on the geology, physiography, hydrology, and cultural and natural resources of the Site and information on the fate and transport is provided in the RI/FS Work Plan (Anchor QEA and Integral 2010a). Six field studies are being conducted to provide information and data for the chemical fate and transport modeling study: 1) Bathymetric Survey; 2) Current Velocity Study; 3) Bed Property Study; 4) Upstream Sediment Load Study; 5) Sedflume Study; and 6) Radioisotope Coring Study. The flow chart that follows illustrates the relationships between the field studies and the specific models for which each field study will provide data. The focus of this FSP is the Radioisotope Coring Study, which is highlighted in red on the flow chart. The hydrodynamic model provides transport information (e.g., current velocity, water depth) to both the sediment transport and chemical fate and transport models. The sediment transport model provides erosion and deposition flux information to the chemical fate and transport model. The objective of the Radioisotope Coring Study is to obtain sediment cores from representative cohesive sediment bed areas in the Study Area for use in a geochronology (age-dating) analysis. Specifically, the cores will be obtained to provide sediment suitable for lead-210 (²¹⁰Pb) and cesium-137 (¹³⁷Cs) laboratory analyses in accordance with Teledyne Brown Procedure TBE-2015 (Lead-210 Activity in Various Matrices) for ²¹⁰Pb (Teledyne Brown Engineering Environmental Services 2008) and Teledyne Brown Procedure TBE-2007 (Gamma Emitting Radioisotope Analysis) for ¹³⁷Cs (Teledyne Brown Engineering Environmental Services 2010). The results of the Radioisotope Coring Study will be used to estimate net sedimentation rates for the sediment transport model. ### 1.1 Overview The objective of the Radioisotope Coring Study is to obtain sediment cores from representative cohesive¹ sediment bed areas in the Study Area for use in a geochronology (age-dating) analysis. Ten cores will be collected for radioisotope analyses and the locations of these cores will be selected based on the results of the bed property study (i.e., cohesive bed areas). Specifically, the cores will be obtained to provide sediment suitable for lead-210 (210Pb) and cesium-137 (137Cs) laboratory analyses in accordance with Procedure TBE-2015 for 210Pb (Teledyne Brown Engineering Environmental Services 2010) and Procedure TBE-2007 for 137Cs (Teledyne Brown Engineering Environmental Services 2008). The results of the Radioisotope Coring Study will provide calibration data for the sediment transport model, as described in the Fate and Transport Addendum (Anchor QEA and Integral 2010b). Figure 2 depicts the selected coring locations. # 1.2 Project Organization Detailed project organization is provided in the Sediment SAP (Integral and Anchor QEA 2010). The names and quality assurance (QA) responsibilities of key task-specific personnel are provided below. | FSP F | Personnel | Quality | Assurance | Responsibilities | |-------|-----------|---------|-----------|------------------| |-------|-----------|---------|-----------|------------------| | Title | Responsibility | Name | Contact Information | |-------------|--|--------------|-------------------------| | Project | Coordination of project information and | David Keith | Anchor QEA, LLC | | Coordinator | related communications on behalf of IPC | | 614 Magnolia Avenue | | | and MIMC with USEPA; liaison between | | Ocean Springs, MS 39564 | | | USEPA project managers and respondent | | (228) 818-9626 | | | project managers. | | dkeith@anchorqea.com | | Task | Coordination of task project information | Kirk Ziegler | Anchor QEA, LLC | | Coordinator | and related communications with Project | | 305 W. Grand Avenue | | | Coordinator | | Suite 300 | | | | | Montvale, NJ 07645-1813 | | | | | (201) 571-0949 | | | | | kziegler@anchorqea.com | | | | | | ¹ Radioisotopes sorb preferentially to finer grained sediments and soils such as clays. Additional information regarding this behavior and age dating of sediments can be found in Bolt et al. 1976, Tamura and Jacobs 1960, Jetter 2000, Holmes 1998, Van
Metre et al. 2004 and Mahler and Metre 2003. | Field Lead | Field data collection and implementation | Daleel | Anchor QEA, LLC | |-------------|---|----------|---------------------------------| | Anchor QEA | of the Health and Safety Plan in the field | Nangju | 10707 Corporate Drive, Ste. 230 | | | · | | Stafford, TX 77477 | | | | | (281) 565-1133 | | | | | dnangju@anchorqea.com | | Laboratory | Completeness of QA | Delaney | Anchor QEA, LLC | | QA | documentation and procedures; | Peterson | 720 Olive Way, Suite 1900 | | Coordinator | liaison between project personnel, | | Seattle, WA 98101 | | and Manager | testing laboratories, and | | (206) 287-9130 | | | data validators and for related QA | | dpeterson@anchorqea.com | | | communications with USEPA | | | | Laboratory | Processing and QA/QC of Laboratory | Kim | Teledyne Brown Engineering | | Project | Samples | Thurman | 2508 Quality Lane | | Manager | | | Knoxville, TN 37931-3133 | | _ | ,, | | (865) 934-0376 | | | , in the second | | Kim.thurman@tbe.com | # 1.3 Laboratories The following responsibilities apply to the laboratory project manager (PM) and quality assurance (QA) manager at the analytical laboratories used for this task. Teledyne Brown of Knoxville, Tennessee has been selected as the analytical laboratory. Analytical methods that will be used are TBE-2015 for ²¹⁰Pb and TBE 2007 for ¹³⁷Cs. The analytical methodology is summarized below and the detailed laboratory methods are provided in Attachment 1. ²¹⁰Pb activity in samples will be analyzed by separating the ²¹⁰Bi daughter product and assaying its beta activity. The method used will measure the ²¹⁰Pb fraction from which ²¹⁰Bi may be dissolved by leaching with hydrochloric acid. A general summary of the method is as follows. Stable lead and bismuth carriers will be added to the dried sample and it is leached with 6 M hydrochloric acid. The sample is then filtered and the filtrate is evaporated, oxidized with nitric acid, and finally dissolved in 1.8 M hydrochloric acid. The solution is passed through an anion exchange column. Lead is eluted with 2 M sulfuric acid. The bismuth is precipitated as the oxychloride and is collected by vacuum filtration on a glass fiber disc. The bismuth yield is determined gravimetrically. The filter disc is assayed for beta activity in a low level, gas-flow proportional counter. ¹³⁷Cs will be analyzed by placing a dried and homogenized aliquot in a calibrated geometry container and submitting the sample for gamma spectroscopy analysis in accordance with Method 901.1 (USEPA 1980). Detection levels for both ²¹⁰Pb and ¹³⁷Cs analyses will be at or below 0.2 pCi/g. The laboratory PM is responsible for the successful and timely completion of the sample analyses, and for performing the following tasks: - Ensure that samples are received and logged in correctly, that the correct methods and modifications are used, and that data are reported within specified turnaround times. - Review analytical data to ensure that procedures were followed as required in the Sediment SAP (Integral and Anchor QEA 2010), the cited methods, and the laboratory standard operating procedures (SOPs). - Keep the task coordinator apprised of the schedule and status of sample analyses and data package preparations. - Notify the task coordinator if problems occur in sample receiving, analysis, or scheduling, or if control limits cannot be met. - Take appropriate corrective action as necessary. - Report data and supporting QA information as specified in the Sediment SAP (Integral and Anchor QEA 2010). The laboratory QA manager is responsible for overseeing the QA activities in the laboratory and ensuring the quality of the data for this project. Specific responsibilities include the following: - Oversee and implement the laboratory's QA program. - Maintain QA records for each laboratory production unit. - Ensure that QA and quality control (QC) procedures are implemented as required for each method and provide oversight of QA/QC practices and procedures. - Review and address or approve nonconformity and corrective action reports. - Coordinate response to any QC issues that affect this project with the laboratory PM. # 1.4 Document Organization This FSP describes the field methods that will be used to collect sediment cores for the radioisotope coring study. The background, rationale, data quality objectives, and overall study design are described in detail in the Chemical Fate and Transport Addendum (Anchor QEA and Integral 2010b). Section 2 of this FSP describes the sampling procedures that will be followed by the technical team during the field study. Section 3 summarizes field documentation and chain-of-custody (COC) procedures. Field data management and reporting procedures are discussed in Section 4. The following documents are provided as attachments to the FSP: - <u>Standard Operating Procedures (SOPs)</u>. The SOPs are provided in Attachment 1. All SOPs included in this document are also provided in the Sediment SAP (Integral and Anchor QEA 2010). They are included here for the convenience of the field team. These include the SOPs developed for: - o TBE-2015 for ²¹⁰Pb - TBE 2007 for ¹³⁷Cs - sample packaging and shipping, - o field documentation, - o sample custody, - sample labeling, - investigation-derived waste handling, - navigation and station positioning, - o decontamination of sediment sampling equipment, - preparation of quality control samples for sediments, - o logging of sediment cores, - field classification of sediment, - extruding sediment cores using water pressure, and - sediment piston core collection, as applicable. - <u>Field Forms</u>. Attachment 2 contains examples of various forms that will be used during field sampling, including: Sediment Core Log, Field Change Request Form, Corrective Action Record, Chain-of Custody/Laboratory Analysis Request Form, and Custody Seal Sample. • <u>USEPA Comments and Responses Matrix</u>. Attachment 3 contains the USEPA Comments and Responses Matrix for the Draft Radioisotope Coring Study Field Sampling Plan. # 2 SAMPLING PROCEDURES The following sections describe the detailed procedures and methods that will be used during the Radioisotope Coring Study, including the schedule, sampling and processing procedures, record keeping, sample handling, storage, and field QC procedures. All field activities will be conducted in accordance with the Health and Safety Plan (HASP) (Anchor QEA 2009), which will be amended as needed to support the radioisotope coring FSP tasks, and Addendum 1 to the Overall HASP: Sediment HASP (Integral 2010). # 2.1 Schedule The start date for the Radioisotope Coring Study will be determined following USEPA approval of this FSP, as well as the completion of the bed property study data analysis. However, for planning purposes, it is anticipated that the sampling event and laboratory analyses will be conducted during May 2011. # 2.2 Sampling Methods The following sections describe the vessel and field equipment, coring methods, sample processing, and equipment decontamination. # 2.2.1 Sampling Vessel, Field Equipment, and Supplies Access to sub-tidal and to some of the inter-tidal locations (particularly at high tide) will require the use of a boat. # 2.2.1.1 Sampling Vessel The sampling vessel will have enough space to accommodate a minimum of five people – three sampling team members, the vessel's operator, and one USEPA oversight individual, (if required) – and the following equipment: coring apparatus; sample coolers modified to contain upright, undisturbed cores; and multiple sampling equipment boxes containing sample jars and other ancillary equipment. The vessel will be equipped with a mechanical winch system to be used for lowering and retrieving the sediment cores. The vessels used for sampling will have navigational lights, anchors, basic sonar, and all safety equipment (i.e., personal floatation
devices, whistle or horn, and fire extinguisher) as required by the U.S. Coast Guard (USCG) and Texas Parks and Wildlife (TPWD 2006). The vessel operator will be thoroughly familiar with the area of the river to be navigated and will coordinate with the USCG Vessel Traffic System and Port of Houston security notification procedures, as applicable. Weather, stream elevation, and tides, will be monitored using the following websites: - Weather conditions and forecasts: National Oceanic and Atmospheric Administration (NOAA) site for the Houston/Galveston area (http://www.weather.gov/forecasts/wfo/sectors/hgx.php#tabs). - Real-time stream elevation: U.S. Geological Survey (USGS) 08072050 San Jacinto River near Sheldon, 10 miles upstream from the Site. - Real-time data on wind direction, wind speed, and water elevation: USGS 08077637 Clear Lake Second Outflow Channel at Kemah, 22 miles south of Site (http://waterdata.usgs.gov/nwis/uv?site_no=08077637). - Tides: NOAA site at Morgan's Point, Texas, Station Id: 8770613, located 10 miles southeast of the Site. (http://tidesandcurrents.noaa.gov/geo.shtml?location=8770613). - If needed, supplementary tidal information may be obtained from staff gauges SG01 and SG02, located just offshore, east and west of the former impoundments. Top of gauges are 3.66 and 3.38 feet (NAVD88), respectively. Coordinates are 3216594.63 E, 13857474.61 N and 3217261.16 E, 13857107.46 N (US State Plane 1983, Texas South Central 4204), respectively. # 2.2.1.2 Field Equipment and Supplies Field equipment and supplies include: sampling equipment, utensils, decontamination supplies, sample containers, coolers, shipping containers, log books and forms, personal protection equipment (PPE), and personal gear. Protective wear (e.g., gloves) will be used as required in the HASP (Anchor QEA 2009). Radioisotope sediment cores sampled to refusal will be collected using the following equipment: a 3-inch diameter polycarbonate liner for core collection in conjunction with a manual push piston corer for retrieval will be used during this study. This type of corer is preferable over the gravity core method, as it minimizes the potential for compaction and disruption of the sample, and is typically easier to use. Piston corers are hollow tubes with an internal sliding seal (the piston) that produces a weak vacuum in the tube. This vacuum causes the sediment being cored to enter and move up the tube without disturbing the sediment layers. The piston corer is lowered to just above the sediment-water interface, with the piston at the top of the core barrel and a core liner within. The piston corer is fixed in one place by a cable while a weight pushes the core barrel into the sediment. Because the core barrel is moving, but the piston is not, a vacuum develops between the core barrel and liner and the sediment. This vacuum allows the sediment to rise easily into the core liner despite the friction which would otherwise cause the sediment to drag along the sides of the liner. A diagram of a typical piston corer is provided below. # Diagram of Piston Corer Sample jars, coolers, and packaging material for the samples will be supplied by the analytical laboratory. The field lead and field personnel in charge of sample handling in the field will use a sample matrix table (Table 1) as a QC check to ensure that all samples have been collected at a given station. This table includes the total number and type of sample jars required for each analysis and each sampling station. Commercially available, pre-cleaned 4 oz. jars with Teflon-lined lids will be used for the samples, and the testing laboratory will maintain a record of certification from the suppliers. The bottle shipment documentation will include batch numbers. With this documentation, jars can be traced to the supplier, and bottle-wash analysis results can be reviewed. The bottle-wash certificate documentation will be archived in the project file. The option for Whirl-Paktm bags is also available to store the sediment samples. Whirl-Paktm bags are transparent and sterile sample bags that are constructed of durable polyethylene and provide safe, spill-free use for liquid, semisolid, and solid samples. Sample containers will be clearly labeled at the time of sampling. Labels will include the task name, location ID, sample number, sampler's initials, analysis to be performed, and sample date and time. Sample numbering and identification procedures are described in detail in Sections 3.3 and 3.4. # 2.2.2 Sampling Location Selection Radioisotope cores will be obtained from cohesive sediment bed areas at 10 locations within the study area with the following general spatial distribution: two locations upstream of the impoundments; four locations in the vicinity of the Site; and four locations downstream of the impoundments. Outside of the preliminary RI/FS Site perimeter, the results of the Bed Property Study were used to determine locations of cohesive bed sediment. Inside the preliminary RI/FS Site perimeter, surface and sub-surface grain size distribution data collected in 2010 were used to identify cohesive bed areas. After potential sampling locations were identified (i.e., cohesive sediment bed areas), the 10 sampling locations were selected using these general criteria: adequate spatial distribution; river morphology; local hydrodynamics; potential recovery depth of at least 2 feet; and professional judgment. The locations of the 10 radioisotope cores are presented in Figure 2. # 2.2.3 Station Location Positioning The vessel position for sediment core sampling will be performed as described in SOP AP-06 (Navigation and Station Positioning). Sampling locations for the cores (Figure 2) will be located using differential global positioning system (DGPS). The DGPS unit will be mounted on a winch arm used to collect the sediment cores. The GPS unit will receive GPS signals from satellites to produce horizontal positioning accuracy to within ±2 meters. Texas State Plane South Central FIPS 4204 coordinates (feet, North American Datum [NAD] 83) will be used for the horizontal datum. The core sample will be collected as close to the target position as possible. The vessel will be maneuvered to within 5 feet of the pre-programmed target coordinates. Best efforts will be made to position activities at the station coordinates listed. A list of the radioisotope core sampling locations and coordinates can be found in Table 1. Field conditions, however, may preclude accessing the planned locations. As such, northing and easting coordinates will be obtained at the locations where the sediment coring will occur and sediment samples will be collected. If the planned location is not accessible, the coring location will be moved to a nearby cohesive bed area. A map of the distribution of cohesive bed sediments in the Study Area will be provided to the field crews to be used as a guide in selecting the alternate coring location. The alternate coring location must be located well inside the boundary of the cohesive sediment bed areas. Table 1 Proposed Radioisotope Core Locations and Sediment Sampling Matrix | Core ID | Easting ^a | Northing | Elevation
(ft MSL) ^b | Sample
Matrix | ¹³⁷ Cs | ²¹⁰ Pb | |---------|----------------------|----------------|------------------------------------|------------------|-------------------|-------------------| | SJRI001 | 3209197.33601 | 13862420.36606 | -11.5 | Sediment | X | Х | | SJRI002 | 3213031.34395 | 13861425.23688 | -3.7 | Sediment | Х | х | | SJRI003 | 3215251.26400 | 13860004.27000 | -12.9 | Sediment | X | Х | | SJR1004 | 3216254.07900 | 13861008.27000 | -13.8 | Sediment | Х | Х | | SJRI005 | 3217240.06100 | 13859998.44000 | -18.8 | Sediment | Х | Х | | SJRI006 | 3217253.68200 | 13858495.01000 | -3.9 | Sediment | Х | Х | | SJRI007 | 3211060.73825 | 13853824.80553 | -4.6 | Sediment | Х | Х | | SJRI008 | 3207298.93014 | 13852889.28209 | -3.9 | Sediment | Х | Х | | SJRI009 | 3213904.74788 | 13851905.58096 | -13.1 | Sediment | Х | Х | | SJRI010 | 3213781.76129 | 13849992.83546 | -10.7 | Sediment | Х | Х | ### Notes: # 2.2.4 Sediment Coring Sediment cores will be collected using a piston corer as specified in the Sediment Piston Core Collection SOP (Attachment 1). A 3-inch diameter tube will be used for all cores. Cores will be collected to refusal at each location (Figure 2). The core will be supported by a bracing structure and will be manually advanced into the sediment to achieve a target penetration depth of at least 2 feet. Extension bars will be used as needed with the piston corer to reach the sediment bed at locations with deeper water. At each coring location, if less than the minimum 2 feet of core length is achieved on the first coring attempt, another attempt to recover a sediment core at the same location will be conducted. If the specified core length is not achieved after two attempts, the station will be relocated to a new position that is within 50 feet of the original position and still within the cohesive bed area. If a minimum core length of 2 feet cannot be achieved after two coring attempts at the new position (i.e., total of four attempts at this coring location), this coring location will be abandoned. A new coring location in a cohesive bed area will be selected after consultation with the PM for this field study. Texas State Plane South Central FIPS 4204 coordinates (feet, North American Datum [NAD] 83) Elevation is approximate. Estimated from current bathymetry data. At each sample location, total water depth, penetration depth, and total sediment recovered will be measured and recorded in the field logbook. The time and date of core collection will also be recorded. The core's position will be monitored by observing the angle of the winch line while the corer is being lowered in the water column. When the inlet of the corer reaches the sediment bed, the corer will stop being lowered, the boat location
confirmed, and the angle of the hydrowire determined. When the angle of the hydrowire is less than 5 degrees, the corer will be lowered into the sediment bed and manually pushed using reasonable single-human force. If the weather is windy or tidal conditions warrant it, the boat will be anchored before the core is lowered, a cable will be released through the winch until there is slack in the line. If the boat drifts significantly (e.g., because of wind or tidal conditions), slack in the line will be permitted only briefly to prevent pulling the corer out at an angle. The corer will be retrieved at a controlled rate to minimize agitation of the core. Retrieval will be stopped as soon as the top of the corer reaches the water surface. If a core catcher is not installed at the bottom end of the core, a plug may be inserted in the bottom end of the corer prior to removal of the core bottom from the water to prevent the core from slipping out when the corer is raised out of the water. The corer will be brought on board the sampling vessel and immediately stabilized to prevent it from tipping or falling. Care will be taken at all times to keep the corer in a vertical position. After the corer is secured onboard the sampling vessel, the polyethylene liner that contains the sample will be removed from the corer barrel and inspected. Each core will be visually inspected for acceptability using the following criteria: - The sediment surface is relatively undisturbed - Any overlying water is not excessively turbid - A minimum of 2 feet of core length is achieved If a sediment core fails to meet the above criteria, it will be rejected. After the cores have been collected, both ends of the cores will be securely capped; labeled with the station identifier, core section, and sediment orientation; and fastened in an upright position. The overlying water will be siphoned or drained off. # 2.2.5 Sediment Sample Processing Processing of the core will occur at a specified location onshore as specified in SOP-BESI-511 (Extruding Sediment Cores Using Water Pressure). At the processing area, the core liner will be positioned vertically on a clean work surface to keep the core undisturbed. Depending on the length of the core, the core can also be processed attached alongside the boat. Cores will be inspected for physical characteristics and described on a core profile form (see Attachment 2: SOP SD-12 and SOP SD-13). A plunger powered by a peristaltic pump will be used to extrude the core. If sediment consistency prevents extruding the cores into the open air, extrusion into a calibrated core liner will be conducted and sediment sectioning will proceed. The first 2.5 cm of sediment will be extruded beyond the end of the tube and sliced off using a clean metal putty knife. Subsequent lengths of core will be extruded in 2.5 cm increments, separated with a stainless steel putty knife, and placed in containers. The sediments will be placed in a clean, labeled container. If the sediment surface is uneven, the core will be sliced such that the same volume of material as contained in a full 2.5 cm slice is obtained. Each 2.5 cm slice will produce approximately 200 grams of sample material², which is sufficient mass for the laboratory analysis. The laboratory requires a sediment sample to contain 50 to 100 grams of mass for the ²¹⁰Pb and ¹³⁷Cs analyses. The sample will be placed in a labeled 4 oz. glass container equipped with a Teflon-lined lid, and then the containers will be placed in re-sealable plastic bags. The bags will be placed into a cooler, chilled with ice, and delivered to the laboratory. As discussed below, select samples will be analyzed for ²¹⁰Pb and ¹³⁷Cs activity. The remaining samples will be archived by the laboratory, cooled in a freezer and stored for potential radioisotope or chemical analyses in the future. ² Based on a mud wet density of 1.74 grams per cubic centimeter. A total of 36 samples will be obtained from the top 3 feet (approximately 90 cm) of a core. However, only 8 to 11 of those samples will be submitted for radioisotope analysis based on the following sampling strategy. The radioisotope analysis samples will be selected from the every third 2.5 cm interval, starting with the 0 to 2.5 cm interval (e.g., 0 to 2.5 cm, 7.5 to 10 cm, 15 to 17.5 cm samples), in the top two feet (approximately 60 cm) of the sediment core. For the section of the core between 2 and 3 feet (approximately 60 to 90 cm) in depth, radioisotope analysis samples will be selected from every fourth 2.5 cm interval (e.g., 60 to 62.5 cm, 70 to 72.5 cm). This sampling strategy will produce a minimum of 8 and a maximum of 11 samples per core which will be submitted to the laboratory for radioisotope analysis. All 2.5 cm samples from a core that are not submitted for laboratory analysis will be archived. # 2.2.6 Equipment Decontamination All non-dedicated sampling equipment that comes into contact with the sediment samples (e.g., core catchers, stainless-steel bowls, utensils) will be decontaminated prior to use and between samples. Non-dedicated sampling equipment will be decontaminated following procedures in SOP SD-01 (Attachment 1), except that no solvent rinse will typically be used. Core liners will be new and will not be used. # 2.3 Field and Laboratory Quality Control Samples Field and laboratory quality control samples will be collected and analyzed at a minimum 5 percent frequency. Field duplicates (also known as field split samples) are generally used to evaluate the variability associated with sample processing and laboratory variability. Samples will be assigned unique numbers and will not be identified as field splits to the laboratory. To achieve the required laboratory processing volumes, samples above and below the target sample interval can be consolidated and used to augment the sediment volumes. Table 2 Frequency of Quality Control Samples | Parameter | Field
Duplicate | Method
Blank | Matrix
Replicates | Laboratory
Control
Standard | Matrix Spike | Matrix Spike
Duplicate | |-------------------|--------------------|-----------------|----------------------|-----------------------------------|--------------|---------------------------| | ²¹⁰ Pb | 1/20 | 1/20 | 1/20 | 1/20 | 1/20 | 1/20 | | ¹³⁷ Cs | 1/20 | 1/20 | 1/20 | 1/20 | 1/20 | 1/20 | Laboratory QC procedures, where applicable, include initial and continuing instrument calibrations, standard reference materials, laboratory control samples, matrix replicates, matrix spikes/matrix spike duplicates (MS/MSDs), and method blanks. Laboratory control limits for recovery of matrix spikes, replicates, and laboratory control standards will be used to evaluate the data. Results of the QC samples from each sample group will be reviewed by the analyst immediately after a sample group has been analyzed. The QC sample results will then be evaluated to determine if laboratory control limits have been exceeded. If laboratory control limits are exceeded in the sample group, the QA manager will be contacted immediately, and corrective action (e.g., method modifications followed by reprocessing the affected samples) will be initiated prior to processing a subsequent group of samples. # 2.4 Sample Packaging and Shipping As mentioned above, sample coolers and packing materials will be supplied by the analytical laboratories. Individual sample jars will be labeled and placed into plastic bags and sealed. Samples will be packed in a cooler lined with a large plastic bag. Glass jars will be packed to prevent breakage and separated in the cooler by bubble wrap or other shock absorbent material. Ice in sealed plastic bags will then be placed in the cooler to maintain a temperature of approximately 4°C (±2°C). When the cooler is full the COC form will be placed into a zip-locked bag and taped to the inside lid of the cooler. Each cooler will be sealed with two COC seals, one each on the front and side of the cooler. Labels indicating "This End Up" with an arrow and "Fragile" will be attached to each cooler. The shipping containers will be clearly labeled (i.e., name of task, time and date container was sealed, person sealing the cooler, and company name and address) for positive identification. These packaging and shipping procedures are in accordance with U.S. Department of Transportation regulations (49 CFR 173.6 and 49 CFR 173.24). Coolers containing samples for radionuclide analyses will be transported to the laboratory by the sampling crew, courier or overnight shipping service. After the radionuclide samples have been received by the laboratory, they will be stored under refrigeration ($4\pm2^{\circ}$ C). Archive sediment samples collected from each composite sample for possible future analysis will be stored frozen at -20° C. # 2.5 Investigation-Derived Waste Handling Any excess phosphate-free, detergent-bearing liquid wastes from decontamination or any sample remaining after processing will be containerized for subsequent off-site disposal. Any dry waste (e.g., contaminated boots, bibs, TyvekTM suits, contaminated sediments) present at the end of the sampling event will be segregated and containerized (e.g., 50-gallon drums) and disposed of by a subcontractor specialized in hazardous waste removal. The subcontractor will be required to have, at a minimum, a drum management service that provides the following: - Proper waste identification including full analytical capability - Pick up and disposal of a broad range of hazardous wastes - Safe and proper transportation - Environmentally sound treatment and disposal - Regularly scheduled service visits with manifest and label preparation All disposable materials used for sample collection and processing, such as paper towels and gloves, will be placed in heavyweight garbage bags or other appropriate containers. Disposable supplies that do not contain Site sediment will be removed from the Site by sampling
personnel and placed in a normal refuse container for disposal at a solid waste landfill. # 3 FIELD DOCUMENTATION The integrity of each sample from the time of collection to the point of data reporting must be maintained. Proper record-keeping and COC procedures will allow samples to be traced from collection to final disposition. Representative photographs will be taken of each area where samples are collected. A photograph will be taken of each surface sediment sample collected and retained for analysis as described in Section 2.2.4. In addition, a photograph of the entire core will be taken prior to sub-sampling. Site photos from various angles and close-up views of the overall conditions will also be collected. # 3.1 Field Logs All field activities and observations will be recorded as described by SOP AP-02. The field log book will be a bound document and will contain individual field and sample log forms (Attachment 2). Information will include personnel, date, time, station designation, sampler, types of samples collected, and general observations. Any changes that occur during sampling (e.g., personnel, responsibilities, or deviations from the FSP) and the reasons for these changes will be documented in the log book. The log book will identify on-site visitors, in any, and the number of photographs taken at each sampling location. Each field lead is responsible for ensuring that their respective field log book and all field data forms are correct. Requirements for log book entries are described in detail in SOP AP-02. In addition to those requirements, the person recording the information must initial and date each page of the field log book. If more than one individual makes entries on the same page, each recorder must initial and date each entry. The bottom of the page must be signed and dated by the individual who made the last entry. Log book corrections will be made by drawing a single line through the original entry, allowing the original entry to be read. The corrected entry will be written alongside the original. Corrections will be initialed and dated and may require a footnote for explanation. The type of information that may be included in the field log book and/or surface sediment collection field data forms includes the following: • Task name, task location, and task number - Task start date and end date - Weather conditions - Name of person making entries and other field staff - On-site visitors, if any - Sampling vessel, if any - Station number and location - Data collection and time of each sample - The sample number for each sample to be submitted for laboratory analysis - The specific date and time with corresponding station number associated with the sampling location coordinates derived from the DGPS - Specific information on each type of sampling activity - The sample number, date and time of collection, equipment type, and the lot number for the box of filter papers used for field QC samples - Observations made during sample collection, including weather conditions, complications, and other details associated with the sampling effort - Sample description (source and appearance, such as sediment type, color, presence of anthropogenic material, and presence and type of biological structures, other debris, oil sheens, and odor) - Sediment penetration depth (nearest 0.25 foot) - Recovery depth (nearest 0.25 foot) - Any visible debris near any of the sampling locations - Any surface vegetation that is removed from the sampling location prior to sampling - The number of photographs taken at each sampling location - A record of Site health and safety meetings, updates, and related monitoring - Any deviation from the FSP and reasons for deviation. All log books must be completed at the time that any observations are made. Copies of all log books and forms will be retained by the technical team. # 3.2 Chain-of-Custody Procedures Samples are in custody if they are in the custodian's view, stored in a secure place with restricted access, or placed in a container secured with custody seals (see SOP AP-03). A COC record will be signed by each person who has custody of the samples and will accompany the samples at all times. Copies of the COC will be included in laboratory and QA/QC) reports. Attachment 2 contains an example of the COC form that will be used during this study. At a minimum, the form will include the following information: - Site name - Field leader's name and team members responsible for collection of the listed samples - Collection date and time for each sample - Sample type (i.e., sample for immediate analysis or archive) - Number of sample containers shipped - Requested analyses - Sample preservation information (if any) - Name of the carrier relinquishing the samples to the transporter, noting date and time of transfer, and the designated sample custodian at the receiving facility Anchor QEA's field leader (or delegate) will be the designated field sample custodian for their respective sampling events and will be responsible for all sample tracking and COC procedures for the samples that their respective teams collected in the field. The field sample custodian will be responsible for final sample inventory and will maintain sample custody documentation. The field sample custodian will complete COC forms prior to removing samples from the field. Upon transferring samples to the laboratory sample custodian (if a local laboratory is selected) or shipping courier (as appropriate), the field sample custodian will sign, date, and note the time of transfer on the COC form. The original COC form will be transported with the samples to the laboratories. All samples will be shipped to the testing laboratories in either coolers or shipping containers sealed with custody seals. Each laboratory will designate a sample custodian who will be responsible for receiving samples and documenting their progress through the laboratory analytical process. The sample custodian for each laboratory will establish the integrity of the custody seals upon sample arrival at the laboratory. The laboratory sample custodian will also ensure that the COC and sample tracking forms are properly completed, signed, and initialed upon receipt of the samples. When the laboratory receives the samples, the laboratory sample custodian will conduct an inventory by comparing sample labels to those on the COC document. The custodian will enter the sample number into a laboratory tracking system by task code and sample designation. The custodian will assign a unique laboratory number to each sample and will be responsible for distributing the samples to the appropriate analyst or for storing samples at the correct temperature in an appropriate secure area. # 3.3 Station Numbering All stations will be assigned a unique identification code based on a designation scheme designed to suit the needs of the field personnel, data management, and data users. Station numbers will include "SJ" to indicate San Jacinto River followed by "RI" to indicate the radioisotope field study, followed by a three-digit number (e.g., 001, 002). The station numbers will increase as the stations move upstream. An example station number for the Radioisotope Coring Study would be SJRI007. # 3.4 Sample Identifiers A sample identifier for each sediment radioisotope coring station will be created as follows: the station number (e.g., SJRI007), followed by a two-letter code for the kind of sample collected at a given location (Pb = 210 Pb sample, Cs = 137 Cs), followed by the depth interval. Finally, a one letter code designating if the sample collected was a duplicate or normal sample (D = duplicate, N = normal) will be included. For example, a normal sample from the 0- to 2.5-cm section for 210 Pb analysis would be SJRI007-Pb1_0-2.5-N. # 3.5 Field Changes Substantial changes during field activities that may impact scope or schedule will be documented in the field log book and on the Field Change Request (Attachment 2 – Field Forms). Use of this form allows formal documentation of changes in the field and agreement between the field crew and regulatory oversight. # 4 FIELD DATA MANAGEMENT AND REPORTING PROCEDURES During field operations, effective data management is critical to providing consistent, accurate, and defensible data and data products. Field data management will be performed as described in the Sediment SAP, and in Section 6.2 of Appendix A of the RI/FS Work Plan. Daily field records (a combination of field log books, field forms, if any, and COC forms) will make up the main documentation for field activities. Upon completion of sampling, field notes, data sheets (if any), and COC forms will be scanned to create an electronic record. Field data will be manually entered into the project database. One hundred percent of the transferred data will be verified based on hard copy records. Electronic QA checks to identify anomalous values will also be conducted following entry. # 5 DATA VALIDATION AND USABILITY Data generated in the field and at the laboratories will be verified and validated according to criteria and procedures described in this section. # 5.1 Criteria for Data Review, Verification, and Validation Data review and verification will be performed as described in the Sediment SAP (Integral and Anchor QEA 2010) and as summarized below. Radioisotope data will be validated in accordance with guidance specified by the U.S. Nuclear Regulatory Commission's (NRC's) Regulatory Guide 4.15 – Quality Assurance for Radiological Monitoring Programs (NRC 2006), by the Multi-Agency Radiological Laboratory Analytical Protocols Manual (MARLAP; USEPA et al. 2004), and in accordance with Guidance on Environmental Data Verification and Validation (USEPA 2002b). Performance-based control limits established by the laboratories and control limits provided in the method protocols will be used to evaluate data quality and determine the need for data
qualification. Results for field splits will be evaluated against a control limit of 50 percent relative percent difference (RPD). Data will not be qualified as estimated if this control limit is exceeded, but RPD results will be tabulated. Equipment wipe blanks will be evaluated and data qualifiers will be applied in the same manner as method blanks, as described in the functional guidelines for data review (USEPA 2004). ### 5.2 Verification and Validation Methods Radioisotope data will be verified and validated as described for physical properties tests in section 4.2.2 of the Sediment SAP (Integral and Anchor QEA 2010). # 6 REFERENCES - Anchor QEA, 2009. Health and Safety Plan San Jacinto River Waste Pits Superfund Site. Prepared for McGinnes Industrial Maintenance Corporation, International Paper Company, and U.S. Environmental Protection Agency, Region 6. Anchor QEA, Ocean Springs, MS. - Anchor QEA and Integral Consulting Inc., 2010a. Remedial Investigation/Feasibility Study Work Plan San Jacinto River Waste Pits Superfund Site. Prepared for McGinnes Industrial Maintenance Corporation, International Paper Company, and U.S. Environmental Protection Agency, Region 6. Anchor QEA, Ocean Springs, MS and Integral Consulting, Inc., Seattle, WA. - Anchor QEA and Integral Consulting Inc., 2010b. Sampling and Analysis Plan Addendum Chemical Fate and Transport Modeling Study San Jacinto River Waste Pits Superfund Site. Prepared for U.S. Environmental Protection Agency, Region 6, McGinnes Industrial Maintenance Corporation, and International Paper Company. Anchor QEA, Ocean Springs, MS and Integral Consulting, Inc., Seattle, WA. - Bolt, G.H., Bruggenwert, M.G.M., and Kamphorst, A., (1976). Adsorption of cations by soil, In: (G.T. Bolt and M.G.M. Bruggenwert, eds.) Soil Chemistry A: Basic Elements, Elsevier Sci. Publ. Co., New York, NY, p. 54-90. - Holmes, C., 1998. Short-Lived Isotopic Chronometers-A Means of Measuring Decadal Sedimentary Dynamics, U.S. Geological Survey Fact Sheet FS-073-98, 2 pp/ - Integral Consulting Inc., 2010. Addendum 1 to the Overall Health and Safety Plan: Sediment Sampling Health and Safety Plan. Prepared for McGinnes Industrial Maintenance Corporation and International Paper Company. Integral Consulting, Inc., Seattle, WA. - Integral Consulting Inc. and Anchor QEA, 2010. Sampling and Analysis Plan: Sediment Study. San Jacinto River Waste Pits Superfund Site. Prepared for McGinnes Industrial Maintenance Corporation, International Paper Company, and U.S. Environmental Protection Agency, Region 6. Integral Consulting, Inc., Seattle, WA and Anchor QEA, Ocean Springs, MS. - Jetter, H.W., 2000. Determining the ages of recent sediments using measurements of trace radioactivity, *Terra et Aqua* 78, pp. 21-28. - Mahler, B. and Van Metre, P.C., 2003. A Chronicle of Organochlorine Contamination in Clear Creek, Galveston and Harris Counties, Texas, 1960–2002, as Recorded in Sediment Cores, U.S. Geological Survey Fact Sheet 088-03, 6 pp. - NRC, 2006. U.S. Nuclear Regulatory Commission Regulatory Guide 4.15 Quality Assurance for Radiological Monitoring Programs (Inception through Normal Operations to License Termination) Effluent Streams and the Environment. U.S. Nuclear Regulatory Commission, Office of Nuclear Regulatory Research, Washington, D.C. - Tamura, T. and Jacobs, D.G. (1960). Structural implications in cesium sorption: Health Physics, v. 2, p. 391-398. - Texas Parks and Wildlife, 2006. Safety Requirements for Vessels. http://www.tpwd.state.tx.us/fishboat/boat/safety/vessel_requirements/ - USEPA, EMSL. 1980. "Method 901.1: Gamma Emitting Radionuclides in Drinking Water." Prescribed Procedures for Measurement of Radioactivity in Drinking Water, EPA/600/4/80/032. - USEPA, 1988. Interim Final Guidance for Conducting Remedial Investigations and Feasibility Studies under CERCLA. U.S. Environmental Protection Agency, Office of Emergency and Remedial Response, Washington, DC. - USEPA, 1992. Guidance for Data Usability in Risk Assessment. Parts A and B. Final. Publication 9285.7-09. U.S. Environmental Protection Agency, Office of Emergency and Remedial Response, Washington, DC. - USEPA, 2001. EPA Requirements for Quality Assurance Project Plans. EPA QA/R-5. EPA/240/B-01/003. U.S. Environmental Protection Agency, Office of Environmental Information, Washington, DC. - USEPA, 2002. Guidance for Quality Assurance Project Plans. EPA QA/G-5. EPA/240/R-02/009. U.S. Environmental Protection Agency, Office of Environmental Information, Washington, DC. - USEPA, 2002b. Guidance on Environmental Data Verification and Validation. EPA AQ/G-8. U.S. Environmental Protection Agency, Office of Environmental Information, Washington, DC. - USEPA, 2004. USEPA Contract Laboratory Program National Functional Guidelines for - Inorganic Data Review. U.S. Environmental Protection Agency, Office of Emergency and Remedial Response, Washington, DC. - USEPA, DOD, DOE, FDA, DHS, NRC, FDA, USGS, and NIST, 2004. Multi-Agency Radiological Laboratory Analytical Protocols Manual Volume II. EPA 402-B-04-001B. NTIS PB2004-105421. U.S. Environmental Protection Agency, U.S. Department of Defense, U.S. Department of Energy, U.S. Department of Homeland Security, U.S. Nuclear Regulatory Commission, U.S. Food and Drug Administration, U.S. Geological Survey, and National Institute of Standards and Technology, Washington, DC. - USEPA, 2009. Unilateral Administrative Order for Remedial Investigation/Feasibility Study. U.S. EPA Region 6 CERCLA Docket No. 06-03-10. In the matter of: San Jacinto River Waste Pits Superfund Site Pasadena, Texas. International Paper Company, Inc. & McGinnes Industrial Management Corporation, Respondents. - Van Metre, P.C., Wilson, J. T., Fuller, C.C., Callender, E., and Mahler, B., 2004. Collection, Analysis, and Age-Dating of Sediment Cores From 56 U.S. Lakes and Reservoirs Sampled by the U.S. Geological Survey, 1992–2001, U.S. Geological Survey Scientific Investigation Report 2004-5185, 180 pp. # **FIGURES** # ATTACHMENT 1 STANDARD OPERATING PROCEDURES Page 1 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | | |-------------------------|---------------------------------------|--------------------|----------------|------------|--| | | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | | Subject: | Lead-210 Activity in Various Matrices | | | | | # TELEDYNE BROWN ENGINEERING ENVIRONMENTAL SERVICES TBE-2015 **Revision 3** **Lead-210 Activity in Various Matrices** | Prepared by: | Susan Ogletree
Technician | Date: 9/9/08 | |--------------|--|--------------| | Reviewed by: | Lynne Perry Quality Assurance Manager | Date: 9/9/08 | | Approved by: | Keith O. Jeter Laboratory Operations Manager | Date: 7/9/08 | | Procedure | Number: | TBE-2015 | Revision: | 3 | | |-------------------------|---------------------------------------|--------------------|----------------|------------|--| | | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | | Responsible Individual: | Laboratory Prod | duction Manager | Review Date: | 09/09/2011 | | | Subject: | Lead-210 Activity in Various Matrices | | | | | # **Table of Contents** | · | | | Page | |------|------|--|------| | 1.0 | sco | PE AND APPLICABILITY | 4 | | 2.0 | SUM | MARY OF METHOD | 4 | | 3.0 | DEFI | NITIONS | 4 | | 4.0 | HEA | LTH AND SAFETY | 4 | | 5.0 | CAU' | TIONS | 5 | | 6.0 | INTE | RFERENCES | 5 | | 7.0 | PER | SONNEL QUALIFICATIONS | 5 | | 8.0 | EQU | IPMENT AND SUPPLIES | 6 | | | 8.1 | Apparatus and Materials | 6 | | | 8.2 | Standards and Reagents | 7 | | 9.0 | PRO | CEDURE | 7 | | | 9.1 | Detection Capability | 7 | | | 9.2 | Sample Selection | | | | 9.3 | Sample Preparation | 8 | | | 9.4 | Chemical Separation and Purification | 9 | | | 9.5 | Mounting of Precipitate | 11 | | | 9.6 | Sample Counting | 12 | | | 9.7 | Calculation of the Sample Activity or of the MDA | 13 | | 10.0 | DAT | A AND RECORD MANAGEMENT | 14 | | 11.0 | QUA | LITY CONTROL AND QUALITY ASSURANCE | 14 | | 12 0 | REF | ERENCES | 15 | Page 3 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | | |-------------------------|---------------------------------------|--------------------|----------------|------------|--| | | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | | Subject: | Lead-210 Activity in Various Matrices | | | | | ## DOCUMENT ISSUE AND REVISION CONTROL FORM DOCUMENT: TBE-2015, Lead-210 Activity in Various Matrices SECTION: **Environmental Analysis Department** COVERAGE: **Environmental Analysis Program** | ISSUE | | | | | | | |------------|---|---|----------|-----------|-------------|---| | AND | | PREPARED | | EFFECTIVE | APPROVED | | | REVISIONS | PAGES | BY | DATE | DATE | BY | | | Revision 1 | Revised 2.2, 4.3, 7
10.1, 11.1, 11.3 th
deleted 11.8 thru 1 | ru 11.7, and | 10/20/05 | 11/09/05 | Bill Meyer | | | Revision 2 | Sections 3.4, 6.2, | | 11/15/07 | 11/15/07 | Keith Jeter | | | Revision 3 | Sections 8.1, 8.2, 9.3.6, 9.4.5, 9.4.8, 9.5.9, 9.5.10, 9.5.1 9.7.2, 10.1, 10.3, 1 | MDA table 9.3.5,
9.5.4, 9.5.5, 9.5.7,
11, 9.6.3, 9.6.4, | 09/09/08 | 09/09/08 | Keith Jeter | | | | | | | | | : | | | | | | | | | Page 4 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | | |-------------------------|---------------------------------------|--------------------|----------------|------------|--| | | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | | Subject: | Lead-210 Activity in Various Matrices | | | | |
1.0 SCOPE AND APPLICABILITY 1.1 This procedure presents the radiochemical beta assay method for determining the leachable lead-210 activity in sediments and soils. #### 2.0 SUMMARY OF METHOD - 2.1 The Pb-210 activity of soils and sediments is determined radiochemically by separating the daughter product Bi-210 and assaying its beta activity. The method presented here measures the Pb-210 fraction from which Bi-210 may be dissolved by leaching with hydrochloric acid; activity in the interior of mineral grains may be excluded. - 2.2 Stable lead and bismuth carriers are added to the dried sample and it is leached with 6 M hydrochloric acid. The sample is then filtered and the filtrate is evaporated, oxidized with nitric acid, and finally dissolved in 1.8 M hydrochloric acid. The solution is passed through an anion exchange column. Lead is eluted first with 9 M hydrochloric acid and with deionized water, then bismuth is eluted with 2 M sulfuric acid. The bismuth is precipitated as the oxychloride and is collected by vacuum filtration on a glass fiber disc. The bismuth yield is determined gravimetrically. The filter disc is mounted on a nylon planchet and covered with 3 mg/cm² aluminum absorber for beta assay in a low level, gas-flow proportional counter. #### 3.0 DEFINITIONS - 3.1 MSDS Material Safety Data Sheet - 3.2 NIST National Institute of Standards and Technology - 3.3 TBE-ES Teledyne Brown Engineering Environmental Services - 3.4 See procedure TBE-1004. #### 4.0 HEALTH AND SAFETY 4.1 At a minimum, personnel performing this procedure are required to wear the following protective equipment: laboratory coats, safety glasses, and disposable gloves. Page 5 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | | |-------------------------|---------------------------------------|--------------------|----------------|------------|--| | | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | | Subject: | Lead-210 Activity in Various Matrices | | | | | - 4.2 When using or preparing reagents that consist of concentrated caustic or acidic materials, or solutions producing excessive heat, the analyst is required to wear an apron over his/her laboratory coat and an appropriate face shield over his/her safety glasses. - 4.3 All potentially hazardous chemicals or hazardous reagents must be prepared and used only in a hood. - MSDS are available in locations convenient to the laboratories and from the Safety Manager. Refer to these for other specific safety instructions for chemicals and reagents. - 4.5 Appropriate precautions, as specified in the TBE-ES Radiation Protection Program Manual, will be followed when handling radioactive material. - 4.6 Before commencing any laboratory work activities at TBE-ES, all employees receive orientation and training on the TBE Knoxville Facility Safety Manual, and TBE Radiation Worker Training, as applicable. #### 5.0 CAUTIONS 5.1 When adding concentrated acids particularly sulfuric acid to water, do so very slowly since significant heat of solution is generated. Prepare acid solution in a hood and wear an apron and face shield. #### 6.0 INTERFERENCES 6.1 NA. #### 7.0 PERSONNEL QUALIFICATIONS - 7.1 It is the responsibility of the analyst to heed any precautions noted by the procedure, to adhere to the instructions contained in the procedure, to report any deviation from this procedure, and to perform this procedure independently only when formally qualified. - 7.2 It is the responsibility of the analyst performing this procedure to inspect worksheets and/or logbooks for accuracy and completeness, samples for correct volume and size, labels and tags for accuracy, equipment for correct operation, and to ensure that all calibrations for equipment used are current and not expired. Page 6 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | |-------------------------|-------------------------------|-------------------------|----------------|------------| | | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | Subject: | Lead-210 Activ | ity in Various Matrices | | | - 7.3 Analysts performing this procedure must be trained, qualified, and certified in accordance with the TBE-ES Quality Assurance Manual and procedure TBE-1007. Procedure specific training documentation for designated analysts is maintained in the QA office. - 7.4 Analysts in training may perform this procedure only under the direct supervision or observation of a technician certified to perform this procedure. #### 8.0 EQUIPMENT AND SUPPLIES #### 8.1 Apparatus and Materials - Logbooks, worksheets, marking pens, labels, scissors and/or razor blades - Assorted beakers (400 mL, 250 mL, etc.) - Appropriate volumetric pipettes - Magnetic stirring apparatus with stirring bars - pH meter and pH 4 and pH 7 buffer solutions, or appropriate range pH paper - Spatula, stirring rods, watch glasses, glass wool - 100 mL graduated cylinders - Hot plate - 2.8 cm fiberglass filter discs - Vacuum filtering apparatus - 4-Way partitioned petri dishes - Hot-air drying oven - Desiccator - Analytical balance - Nylon planchets, retaining rings - Low level gas flow proportional counting system - Top loading balance - 15 cm fiberglass or paper filter discs - 4" diameter funnel - Filter rack - Ion exchange column with 200 mL reservoir - Aluminum foil absorber (3 mg/cm²) Page 7 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | | |-------------------------|---------------------------------------|--------------------|----------------|------------|--| | | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | | Responsible Individual: | Laboratory Proc | duction Manager | Review Date: | 09/09/2011 | | | Subject: | Lead-210 Activity in Various Matrices | | | | | #### 8.2 Standards and Reagents - Amberlite IRA-400 C.P. Anion exchange resin, or equivalent - Concentrated nitric acid (HNO₃₎: 16 M, 69% acid of sp. gr. 1.42 - Concentrated hydrochloric acid (HCI): 12 M, 36% acid of sp. gr. 1.19 - Ethanol, reagent grade - 6 M hydrochloric acids (HCI): dilute 500 mL of concentrated acid to 1 liter with deionized water - 1.8 M hydrochloric acid (HCl): dilute 300 mL of 6 M hydrochloric acid to 1 liter with deionized water - 9 M hydrochloric acid (HCI): dilute 750 mL of concentrated acid to 1 liter with deionized water - Concentrated sulfuric acid (H₂SO₄): 18 M, 93% acid of sp. gr. 1.84 - 2 M sulfuric acid (H₂SO₄): dilute 110 mL of concentrated acid to 1 liter with deionized water (Add acid to water with great care). - Concentrated ammonium hydroxide (NH₄OH): 15 M, 29% solution of sp. gr. 0.90 - Bismuth carrier (nominal value 30 mg Bi/mL), standardized. See procedure TBE-2025, Preparation and Standardization of Carrier Solutions - Lead carrier (nominally 20 mg Pb/mL), standardized is not required. See TBE-2025, Preparation and Standardization of Carrier Solutions - 8.3 Use appropriate graduated cylinders and transfer pipettes during the preparation of the solutions cited above. #### 9.0 PROCEDURE #### 9.1 Detection Capability Detection capability depends upon initial sample size, chemical yield, counting interval, and the background and efficiency of the counting instrument. Lower detection limits may be obtained by increasing the sample size or the counting interval. Page 8 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | |-------------------------|-----------------|-------------------------------|----------------|------------| | | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Prod | Laboratory Production Manager | | 09/09/2011 | | Subject: | Lead-210 Activi | | | | #### Lead-210 Minimum Detectable Activity | Matrix | MDA | Sigma
Level ^a | Sample
Volume | Chem
Yield | Counting
Interval
(minutes) | Counting
Efficiency
(cpm) | Bkgd
(cpm) | |---------------------|------------|-----------------------------|------------------|---------------|-----------------------------------|---------------------------------|---------------| | Sediments & Soils b | 0.2 pCi/gm | 4.66 | 10 gm | 0.5 | 100 | 0.23 | 0.3 | - a Sigma multiplier will be 4.66 unless otherwise specified by the customer - b A representative decay factor of 0.9 allows for one day delay in counting the planchet after lead separation. - c Efficiency of 0.23 for Bi-210 counting using a 3 mg/cm² aluminum absorber. #### 9.2 Sample Selection - 9.2.1 Using the Request for Analysis with the LIMS number, locate the sample (or sample group) in the sample receiving and storage room. Log the samples out of the Receiving Room and return with them to the laboratory. - 9.2.2 Begin entering into LIMS and/or the laboratory logbook the customer name, the sample ID numbers in order, the desired analyses, sample type, the sample preparation date and the initials of the analyst. #### 9.3 Sample Preparation - 9.3.1 Write the sample ID number on the outside of a glass beaker using a laboratory marking pen. - 9.3.2 Using a clean spatula add approximately 25 grams of sample into the beaker. (If analyses other than Pb-210 are required, additional sample may be decanted to accommodate them.) - 9.3.3 Place the beaker in a hot air oven (105-120°C) overnight to dry. - 9.3.4 After sample is dry, remove and allow to cool. - 9.3.5 Write the sample ID number on a clean 150 mL beaker. Weigh the beaker using a balance and enter this tare weight in LIMS/and or the laboratory logbook. Transfer approximately 2-10 grams of the dried sample to the beaker. Different sample weights may be used as necessary to meet customer requirements. Enter the aliquot weight in LIMS and/or the laboratory logbook. - 9.3.6 Add 6 M HCl to the beaker, filling to the 100 mL mark. Using separate carrier pipettes, add 1.00 mL standardized Bi carrier and 1
mL Pb carrier to the sample beaker. Page 9 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | |-------------------------|-------------------------------|------------------------|----------------|------------| | Procedure | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | Subject: | Lead-210 Activi | ty in Various Matrices | | | - 9.3.7 Cover the beaker with a watch glass and place on a moderate (approximately 200°F) hot plate. Allow the sample to leach for approximately 2 hours. Remove from the hot plate and allow to cool. - 9.3.8 Fold a 15 cm fiberglass or paper filter disc in quarters to make a cone and place it in a 4-inch diameter funnel. Write the sample ID number on a clean 400 mL beaker and place it under the funnel in a filter rack. Gravity filter the sample. Rinse the solids with deionized water and collect the washings with the filtrate. Discard the filter and solids. - 9.3.9 Add approximately 5 mL HNO₃ to the sample. Place the sample beaker on a moderate (approximately 200°F) hot plate and evaporate to dryness. Check that the sample does not spatter during evaporation and reduce hot plate temperature if necessary. - 9.3.10 Add approximately 20 mL concentrated HCl to the sample. Place the sample beaker on a moderate (approximately 200°F) hot plate and evaporate to dryness. Check that the sample does not spatter during evaporation and reduce hot plate temperature if necessary. - 9.3.11 Add 1.8 M HCl to the sample beaker, filling to the 150 mL mark. Warm gently on a low (approximately 100°F) hot plate to dissolve solids. - 9.3.12 Remove the beaker from the hot plate and allow to cool. Stir the sample with a glass rod to homogenize the sample. - 9.3.13 Further filtration may be required. #### 9.4 Chemical Separation and Purification - 9.4.1 Obtain a 1/2-inch diameter 12-inch glass column surmounted by a 200 mL reservoir and equipped with a stopcock at the bottom. Insert a small wad of glass wool above the stopcock. - 9.4.2 Make a slurry of anion exchange resin (e.g. Amberlite IRA-400 C.P.) and deionized water in a beaker. With the column stopcock open, pour the slurry into the column until the resin occupies approximately 10 inches of the column. NOTE: New resin is used for each sample. Page 10 of 15 | | | | | , ago , o o, , , | |-------------------------|-------------------------------|-------------------------|----------------|------------------| | Procedure | Number: | TBE-2015 | Revision: | 3 | | Fiocedure | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | Subject: | Lead-210 Activ | ity in Various Matrices | | | - 9.4.3 Condition the column by passing through approximately 60 mL of 1.8 M HCl. Close the stopcock when the liquid level reaches the top surface of the resin. - 9.4.4 Pass the sample solution through the column with the stopcock fully open. Collect the effluent in a beaker and discard. Close the stopcock when the liquid level reaches the top surface of the resin. - 9.4.5 Using extreme caution, pass approximately 150 mL of 9 M HCl through the column to elute the lead. Collect the effluent in a beaker and discard (unless advised to save the effluent by the Laboratory Operations Manager). Close the stopcock when the liquid level reaches the top surface of the resin. Enter the midpoint of the elution period in LIMS and/or the laboratory logbook. - 9.4.6 Pass approximately 150 mL of deionized water through the column. Close the stopcock when the liquid level reaches the top surface of the resin. Discard the effluent. - 9.4.7 Measure 150 mL of 2 M H₂SO₄ and pass through the column to elute the bismuth. Collect the effluent in a clean, labeled 400 mL beaker. - 9.4.8 Adjust the pH of the sample to 5 using a standardized pH meter, or use pH paper. Add 35 mL concentrated NH₄OH to the sample beaker and add a magnetic stirring bar. Place the sample beaker on a magnetic stirring plate. Add NH₄OH using a disposable transfer pipette until a pH of 5 is obtained. If the pH exceeds 5, use 2 M H₂SO₄ to adjust the pH to 5. Low range pH paper can be used in place of a pH meter. - 9.4.9 Remove the sample beaker from the magnetic stirrer and add 2 mL of 6 M HCl using a disposable pipette. Dilute with deionized water, filling to the 350 mL mark. - 9.4.10 Place the sample beaker on a moderate (approximately 200°F) hot plate and digest until the white BiOCI precipitate forms and falls to the bottom of the beaker (approximately 2 hours). Remove from the hot plate and allow to cool. #### 9.5 Mounting of Precipitate 9.5.1 Prepare a 2.8 cm glass fiber filter disc for each sample by mounting it on a vacuum filtration apparatus and rinsing with deionized water and ethanol. Page 11 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | |-------------------------|-------------------------------|------------------------|----------------|------------| | Procedure | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | Subject: | Lead-210 Activi | ty in Various Matrices | | | - 9.5.2 Place the prepared discs in 4-way partitioned petri dishes that have been marked with sequence numbers (one number per partition, beginning with 1). Enter a corresponding sequence number beside each sample ID number entry in the laboratory logbook. - 9.5.3 Place the petri dishes containing the prepared filters in a hot air oven (105-120°C) for 10 minutes or longer to dry. Remove petri dishes and allow to cool in a desiccator. - 9.5.4 Weigh the filter discs on the analytical balance, using a clean spatula to handle them. Enter this tare weight beside the corresponding sequence number and sample ID number in LIMS and/or the laboratory logbook. Take care to replace each filter after weighing in the numbered petri dish partition from which it came. - 9.5.5 Using a spatula, take the tared filters in sequence number order and transfer to the vacuum filtration apparatus. Wet with deionized water. Using LIMS and/or the laboratory logbook to establish the correspondence between sequence number and sample ID number, transfer each sample from its beaker onto the corresponding filter disc using the filtration apparatus. - 9.5.6 Rinse the precipitate on the filter with deionized water and then with ethanol. Transfer each filter from the vacuum filtration apparatus back to the numbered petri dish partition from which it came. Place the petri dish in a hot air oven (105-120°C) for 10 minutes or longer until the filter is dry. - 9.5.7 Remove the petri dish and allow to cool in a desiccator. Weigh the filters on the analytical balance and enter the weights beside the corresponding sequence numbers in LIMS and/or the laboratory logbook. Return each filter to its original partition in the petri dish. LIMS automatically calculates the mount weight and carrier yield. - 9.5.8 Prepare a label for each sample, showing the analysis, the sample ID number and the customer. Attach each label to a nylon planchet. - 9.5.9 Using LIMS and/or the laboratory logbook to establish the correspondence between sample ID number, and sequence number, transfer each filter to its planchet and fix in place with a 2-inch piece of 3 mg/cm² aluminum absorber foil and a nylon ring. Trim excess aluminum with a razor blade or scissors. Page 12 of 15 | | | | | 1 490 1= 01 10 | |-------------------------|-------------------------------|------------------------|----------------|----------------| | Procedure | Number: | TBE-2015 | Revision: | 3 | | Fiocedule | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | Subject: | Lead-210 Activi | ty in Various Matrices | | | - 9.5.10 After processing all samples within the sample group, enter the pertinent information into the LIMS database, if required. - 9.5.11 Submit finished planchets and worksheets to the counting room for radioassay. #### 9.6 Sample Counting Bismuth-210 mounts are counted usually 100 minutes for beta activity in low level, gas flow proportional counters. - 9.6.1 Assign a low level, gas-flow proportional counter to each prepared bismuth mount by writing the counter number in the space provided on the Radiochemical Worksheet. - 9.6.2 Arrange the worksheets in order according to counter number. Take the first sheet, locate the nylon planchet bearing the indicated sample ID number, and load the planchet into the detector tray indicated on the sheet. - 9.6.3 Set the counter timer to 100 minutes and start the counters (different counting intervals may be used). Leave the worksheets on the tray in front of the counters - 9.6.4 After all samples in the group have been counted, copy the raw data file and transfer to the appropriate calculation raw data folder. Remove the mounts from the counter trays and place them in the labeled container. | Procedure | Number: | TBE-2015 | Revision: | 3 | |-------------------------|-------------------------------|------------------------|----------------|------------| | Procedure | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | Subject: | Lead-210 Activi | ty in Various Matrices | | | #### 9.7 Calculation of the Sample Activity or of the MDA 9.7.1 Sample activity and the 2-sigma counting error are calculated as follows: $$\frac{Net \, pCi \, on \, Collection \, Date}{Unit \, Volume \, or \, Weight} = Net \, Activity \, \pm \, Counting \, Error \qquad \text{or,}$$ $$\frac{Net \, pCi \, on \, Collection \, Date}{Unit \, Volume \, or \, Weight} = \frac{\frac{N}{\Delta t} - \beta}{2.22(v)(y)(DF)(\varepsilon)} \pm \frac{2 \times \sqrt{\frac{N}{\Delta t} +
\beta}}{2.22(v)(y)(DF)(\varepsilon)}$$ Where: N = total counts from sample (counts) Where: N = total counts from sample (counts) Δt = counting time for sample (minutes) β = background rate of instrument blank (cpm) 2.22 x 10⁶ dpm/μCi 2.22 = dpm/pCiOr: v or w = volume or mass of sample analyzed yield decay factor of Bi-210 from the mid-elution time to the mid-count ε = efficiency of the counter for Bi-210 beta counting, using a 3 mg/cm² aluminum absorber om = multiples of counting error 9.7.2 If no activity is found, the MDA is reported and calculated as follows unless otherwise specified by the customer: $$MDA = \frac{4.66 \sqrt{\frac{\beta}{\Delta t}}}{2.22 (v)(y) (\varepsilon)(DF)}$$ Page 14 of 15 | Procedure | Number: | TBE-2015 | Revision: | 3 | |-------------------------|-----------------|-------------------------------|----------------|------------| | Procedure | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Prod | Laboratory Production Manager | | 09/09/2011 | | Subject: | Lead-210 Activi | ty in Various Matrices | | | #### 10.0 DATA AND RECORD MANAGEMENT - 10.1 Data and records management is per procedure TBE-1003. - 10.2 All laboratory data and ancillary information shall be documented in LIMS and/or laboratory logbooks or appropriate worksheets. Appropriate supervisory personnel shall review bound logbook entries and worksheets as required by the TBE-ES Quality Assurance Manual and procedure TBE-4015. - 10.3 Corrections to recorded data in logbooks or on worksheets shall be noted by drawing through the incorrect data with a single line and recording the date of the correction and the initials of the person making the correction. The correct data will be recorded in an unambiguous location in the immediate proximity of the incorrect data. Unless obvious, an explanation for the change is also required. Correction to recorded data in the electronic logbook requires a reason in order to save the change in LIMS. #### 11.0 QUALITY CONTROL AND QUALITY ASSURANCE - 11.1 Sample collection, reagents and standards preparation, quality control and data acceptance, sample preparation and instrument procedures, calculations, precision and accuracy, reporting of results, attachments and references, as they apply to this procedure, are discussed in other procedures. - 11.2 From a health and safety perspective, the TBE Knoxville Facility Safety Manual shall guide execution of this procedure. - 11.3 Analysis blanks and spikes shall be run on each batch, as required by the TBE-ES laboratory QC program. - 11.4 Sample duplicates shall be run to meet customer requirements or as required by the TBE-ES laboratory QC program. - 11.5 A matrix spike consisting of a sample spiked with an appropriate standard (NIST traceable when possible) shall be run to meet customer requirements or as required by the TBE-ES laboratory QC program. Page 15 of 15 | | | | | 1 450 10 01 10 | |-------------------------|-------------------------------|-------------------------|----------------|----------------| | Drooduro | Number: | TBE-2015 | Revision: | 3 | | Procedure | Issue Date: | 12/05/03 (reissue) | Revision Date: | 09/09/2008 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/09/2011 | | Subject: | Lead-210 Activ | ity in Various Matrices | | | - 11.6 If any batch control sample fails laboratory established quality control criteria or fails to meet specific customer contract requirements, the samples comprising the controlled batch shall be reanalyzed. - 11.7 Control samples may be statistically analyzed following the guidance of procedure TBE-4011. #### 12.0 REFERENCES - 12.1 TBE Knoxville Facility Safety Manual, current version. - 12.2 TBE-ES procedure TBE-3003, Calibration and Control of Alpha and Beta Counting Instruments. - 12.3 TBE-ES Quality Assurance Manual, current version. - 12.4 TBE-ES Radiation Protection Program Manual, current version. - 12.5 U.S. Environmental Protection Agency, August 1980, *Prescribed Procedures for Measurement of Radioactivity in Drinking Water*, EPA-600/4-80-032. - 12.6 U.S. Nuclear Regulatory Commission, Regulatory Guide 4.15, revision 1, February 1979; Quality Assurance for Radiological Monitoring Programs (Normal Operations) Effluent Streams and the Environment. Page 1 of 16 | | Number: | TBE-2007 | Revision: | 5 | |-------------------------|-------------------------------|-------------------------|----------------|------------| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emittin | g Radioisotope Analysis | | | #### TELEDYNE BROWN ENGINEERING ENVIRONMENTAL SERVICES TBE-2007 Revision 5 Gamma Emitting Radioisotope Analysis | Prepared by: | Keith O. Jeter
Laboratory Operations Manager | Date: <u>9/2//0</u> | | |--------------|---|---------------------|---| | Reviewed by: | Lynne Perry Quality Assurance Manager | Date: <u>9/3/10</u> | | | Approved by: | Keith O. Jeter
Laboratory Operations Manager | Date: 9/2/10 | - | Page 2 of 16 | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|-------------------------------|--------------------------------------|----------------|------------| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emittir | Gamma Emitting Radioisotope Analysis | | | | Dropodure | Number: | TBE-2007 | Revision: | 5 | | |-------------------------|-------------------------------|--------------------------------------|----------------|------------|--| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | | Subject: | Gamma Emittir | Gamma Emitting Radioisotope Analysis | | | | # Table of Contents | | | | Page | |------|---------|---|------| | | DOCUM | IENT ISSUE AND REVISION CONTROL FORM | 4 | | 1.0 | SCOPE | AND APPLICABILITY | 5 | | 2.0 | SUMMA | RY OF METHOD | 5 | | 3.0 | DEFINIT | FIONS | 6 | | 4.0 | HEALTH | 1 AND SAFETY | 6 | | 5.0 | CAUTIC | DNS | 7 | | 6.0 | INTERF | ERENCES | 7 | | 7.0 | PERSO | NNEL QUALIFICATIONS | 7 | | 8.0 | EQUIPM | MENT AND SUPPLIES | 8 | | -,- | | oparatus and Materials | | | • | | vaporation Supplies | | | 9.0 | | DURE | | | | | etection Capability | | | | 9.1.3 | I-125 and I-129 Detection Capability | 11 | | | 9.2 Sa | ample Selection | 11 | | | 9.3 Sa | ample Preparation | 11 | | | 9.3.1 | Milk, Water and Urine | 12 | | | 9.3.2 | Water (Larger Volumes) | 12 | | | 9.3.3 | AP Filters | 13 | | | 9.3.4 | Vegetation, Biological and Solid Samples | 13 | | | 9.3.5 | Charcoal Cartridges | 13 | | · | 9.3.6 | Count Room. | 14 | | | | alculation of Sample Activity Error and MDA | | | 10.0 | DATA A | ND RECORD MANAGEMENT | 14 | | 11.0 | QUALIT | Y CONTROL AND QUALITY ASSURANCE | 15 | | 12.0 | REFER | ENCES | 16 | Page 4 of 16 | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|----------------|-------------------------------|----------------|------------| | | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Pro | Laboratory Production Manager | | 09/02/2012 | | Subject: | Gamma Emittir | ng Radioisotope Analysis | | | ## **DOCUMENT ISSUE AND REVISION CONTROL FORM** DOCUMENT: TBE-2007 Gamma Emitting Radioisotope Analysis SECTION: **Environmental Analysis Department** COVERAGE: **Environmental Analysis Program** | ISSUE
AND
REVISIONS | PREPARED PAGES BY | DATE | EFFECTIVE
DATE | APPROVED
BY | |---------------------------|--|----------|-------------------|----------------| | Revision 1 | Section 1.0, 2.4 2.5 added 9.1.3,
Changed 9.3, 9.3, 9.4, 10.1, deleted
9.5, 9.6, & 11.7 Appendix | 09/30/04 | 09/30/04 | Bill Meyer | | Revision 2 | Revised 10.1, 11.1, 11.3 thru 11.7, & deleted 11.8 thru 11.9 Bill Meyer | 10/20/05 | 11/08/05 | Keith Jeter | | Revision 3 | Sections 3.8, 4.3, 4.7, 11.6, 11.7
Lynne Perry | 11/07/07 | 11/07/07 | Keith Jeter | | Revision 4 | Sections 7.3, 9.2.1, 9.6.6.1 & 9.3.6.2 were combined and revised 10.1, 10.3, 11.7 Lynne Perry | 09/02/08 | 09/02/08 | Keith Jeter | | Revision 5 | Section 9.3.6.1 Lynne Perry | 09/02/10 | 09/02/10 | Keith Jeter | | | | | | | | | | į | | | | ll . | | | | | Page 5 of 16 | | | | | , ago o o, .o | |-------------------------|-------------------------------|--------------------------|----------------|---------------| | Droodure | Number: | TBE-2007 | Revision: | 5 | | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emittir | ng Radioisotope Analysis | | | #### 1.0 SCOPE AND APPLICABILITY 1.1 This procedure presents the methods for determining gamma or x-ray emitting radioisotopes by high purity germanium detectors with high resolution spectrometry in specific media: air particulate filters, charcoal filters, milk, water, vegetation, soil/sediments, biological media, etc. #### 2.0 SUMMARY OF METHOD - 2.1 No chemical separation and purification procedures are required for gamma ray analysis. This is a nondestructive analysis, and after completion of the assay, the aliquot can be used for other analyses. However, to identify a specific target gamma or x-ray emitter, chemical separation can be employed to isolate the desired gamma emitter(s) when other gamma emitters are present in high concentrations. - 2.2 GEOMETRIES. Each sample to be assayed is put into a standard geometry for gamma counting such as
1-liter wrap-around Marinelli containers, 300 mL or 150 mL bottles, charcoal cartridge or 2-inch filter paper source geometries. Calibration and counting efficiencies of the gamma counting system for these geometries are determined with standard (known) radionuclide activity traceable to the National Institute of Standards and Technology. To improve the sensitivity for measurement of gamma emitting radionuclides in water matrices, the sample can be evaporated from any known volume and the residue collected in a standard geometry. - 2.3 COUNTING. Samples are counted on a germanium detector connected to dedicated data acquisition and data computation systems. All resultant spectra are stored electronically. - 2.4 CALCULATION. The analysis of each sample consists of calculating the specific activities and detection limits of all requested radionuclides. Results are calculated using a counting efficiency curve derived by analyzing multiple nuclide standards prepared in the same counting geometry. Page 6 of 16 | Procedure | Number: | TBE-2007 | Revision: | 5 | | |-------------------------|--------------------------------------|------------|----------------|------------|--| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | | Subject: | Gamma Emitting Radioisotope Analysis | | | | | #### 2.5 CHEMICAL SEPARATION: - Ce-141 and Ce-144 are separated using TBE-2004, "Cerium-141 and Cerium-144 by Radiochemical Separation". - Fe-55 is separated using procedure TBE-2006, Iron-55 Activity in Various Matrices - I-125 and I-129 are separated using procedure TBE-2012, Radioiodine in Various Matrices. - Ni-59 is separated using TBE-2013, Radionickel Activity in Various Matrices. #### 3.0 DEFINITIONS | 3.1 | HP | High Purity | | | | |-----|-------------------------|---|--|--|--| | 3.2 | HPGE | High Purity Germanium | | | | | 3.3 | KeV | Kilo Electron Volts | | | | | 3.4 | MDA | Minimum Detectable Activity | | | | | 3.5 | MSDS | Material Safety Data Sheet | | | | | 3.6 | NIST | National Institute of Standards and Technology | | | | | 3.7 | TBE-ES | Teledyne Brown Engineering – Environmental Services | | | | | 3.8 | See procedure TBE-1004. | | | | | #### 4.0 HEALTH AND SAFETY - 4.1 As required when appropriate, personnel performing this procedure are required to wear the following protective equipment: laboratory coats, safety glasses, and disposable gloves. - 4.2 When using or preparing reagents that consist of concentrated caustic or acidic materials, or solutions producing excessive heat, the analyst is required to wear an apron over his/her laboratory coat and an appropriate face shield over his/her safety glasses. - 4.3 All potentially hazardous chemicals or hazardous reagents must be prepared and used only in a hood. Page 7 of 16 | Droodure | Number: | TBE-2007 | Revision: | 5 | | |-------------------------|----------------|-------------------------------|----------------|------------|--| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | | Responsible Individual: | Laboratory Pro | Laboratory Production Manager | | 09/02/2012 | | | Subject: | Gamma Emittin | g Radioisotope Analys | is | | | - MSDS are available in locations convenient to the laboratories and from the Safety Manager. Refer to these for other specific safety instructions for chemicals and reagents. - 4.5 Appropriate precautions, as specified in the TBE-ES Radiation Protection Program Manual, will be followed when handling radioactive material. - 4.6 Before commencing any laboratory work activities at TBE-ES, all employees receive orientation and training on the TBE Knoxville Facility Safety Manual, and TBE Radiation Worker Training, as applicable. - 4.7 Gamma detector caves, particularly those on rollers, present a pinch hazard and could result in partial loss of finger(s). Extreme caution is required when opening and closing gamma detector caves - 5.0 CAUTIONS - 5.1 N/A. - 6.0 INTERFERENCES - 6.1 N/A. #### 7.0 PERSONNEL QUALIFICATIONS - 7.1 It is the responsibility of the analyst to heed any precautions noted by the procedure, to adhere to the instructions contained in the procedure, to report any deviation from this procedure, and to perform this procedure independently only when formally qualified. - 7.2 It is the responsibility of the analyst performing this procedure to inspect worksheets and/or logbooks for accuracy and completeness, samples for correct volume and size, labels and tags for accuracy, equipment for correct operation, and to ensure that all calibrations for equipment used are current and not expired. - 7.3 Analysts performing this procedure must be trained, qualified, and certified in accordance with the TBE-ES Quality Assurance Manual and procedure TBE-1007. Procedure specific training documentation for designated analysts is maintained in the QA office. Page 8 of 16 | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|-----------------|-------------------------------|----------------|------------| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Proc | Laboratory Production Manager | | 09/02/2012 | | Subject: | Gamma Emittin | g Radioisotope Analysis | | | 7.4 Analysts in training may perform this procedure only under the direct supervision or observation of a technician certified to perform this procedure. #### 8.0 EQUIPMENT AND SUPPLIES #### 8.1 Apparatus and Materials - Gamma-Ray Spectrometer consisting of high resolution germanium detectors connected to data acquisition and computation systems. For each detector, 2048 channels (1 KeV per channel) or 4096 channels (0.5 KeV per channel) are assigned for pulse height analysis). - Lower energy gamma and x-rays are analyzed using a low energy photon detector - Electronic balance - Standard sample container geometries, as appropriate - Marinelli containers: 1-Liter and 4-Liter - Bottles: 300 mL or 150 mL - 2-inch filter paper for air particulates - Charcoal cartridges - Nylon planchets - Graduated cylinder #### 8.2 Evaporation Supplies - Beakers: 1, 2, or 4-liter graduated - Hot plate - 2-inch stainless steel planchet - Marking pen, to write on beaker and planchets - Fiber sample trays - Heat lamps, heat hood - Parafilm - HNO₃, concentrated, in a dropping bottle Page 9 of 16 | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|--------------------------------------|------------|----------------|------------| | | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emitting Radioisotope Analysis | | | | - Deionized water in a wash bottle - Laboratory aerosol, dispensable by drop #### 9.0 PROCEDURE #### 9.1 Detection Capability - 9.1.1 Gamma ray spectroscopy, using a germanium detector, provides a high resolution method of distinguishing many gamma emitting nuclides in a single sample. - 9.1.2 Each of the most commonly observed nuclides listed below has at least one gamma ray with a unique energy. Consequently, each nuclide in the table may be identified in the presence of any or all of the others. The table below lists the nominal detectable limits for three of the standard sample container geometries. | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|--------------------------------------|------------|----------------|------------| | | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emitting Radioisotope Analysis | | | | # Gamma Spectroscopy Detection Sensitivities ^a by High Resolution Germanium for Environmental Samples | Nuclide | Milk and Water ^b
(pCi/L) | Animal, Fish, Soil Vegetation, etc. (pCi/g) | Filters
(pCi/total filter) | |---------------|--|---|-------------------------------| | Be-7 | 50 | 0.2 | 20 | | K-40 | 80 | 0.4 | 50 | | Mn-54 | 5 | 0.2 | 2 | | Co-58 | 5 | 0.2 | 2 | | Fe-59 | 10 | 0.4 | 3 | | Co-60 | 5 | 0.2 | 2 | | Zn-65 | 10 | 0.4 | 5 | | Zr-95-Nb-95 | 5 | 0.4 | 3 | | Ru-103 | . 5 | 0.2 | 2 | | Ru-106 | 50 | 0.2 | 20 | | I-131 | 15 | . 0.1 | 4 | | Cs-134 | 5 | 0.2 | 2 | | Cs-137 | 5 | 0.2 | 2 | | Ba-140/La-140 | 10 | 0.2 | . 3 | | Ce-141 | 10 | 0.1 | 3 | | Ce-144 | 40 | 0.2 | . 20 | | Ra-226 | 80 | . 0.1 | 10 | | Th-228 | 10 | 0.2 | . 10 | a The detection limits are referenced to the count time and are based on two standard deviations of the background statistics. These detection levels assume minimal delay between collection and counting, and appropriate sample size. #### Ce-141/Ce-144 Minimum Detectable Activity (MDA) | Matrix | MDA ª | Sigma
Level ^b | Sample
Volume | Chem
Yield | Counting
Interval
(hour) | Counting
Efficiency
(cpm) | Backgd
(cpm) | |---------------------|---------------------------|-----------------------------|------------------|---------------|--------------------------------|---------------------------------|-----------------| | Ce-141° | 7x10 ⁻⁶ μCi/mL | 4.66 | 10 mL | 0.80 | 6 | | | | | 4x10 ⁻⁵ μCi/g | 4.66 | 2 g | 0.80 | 6 | | | | Ce-144 ^d | 3x10 ⁻⁵ μCi/mL | 4.66 | 10 mL | 0.80 | 6 | | | | | 2x10 ⁻⁴ μCi/g | 4.66 | 2 g | 0.80 | 6 | | | a Assumes there is minimal delay between collection and counting - b Sigma multiplier will be 4.66 unless otherwise specified by the customer - c Half-life for Ce-141 is 32.5 days; therefore, delay in counting would significantly increase the MDA - d Half-life for Ce-144 is 284 days; therefore, delay in counting would increase the MDA b For water samples that have been pre-concentrated by evaporation onto a planchet, divide the values by the volume of
water represented in the filter geometry. | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|-------------------------------|-------------------------|----------------|------------| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emittin | g Radioisotope Analysis | | | #### 9.1.3 I-125 and I-129 Detection Capability - 9.1.3.1 The minimum detectable activity (MDA) is nominally 1.0 pCi/sample for I-129 and 0.6 pCi/sample for I-125 at the 4.66 sigma level. These figures are based on a counting interval of 100 minutes. Counting efficiencies are nominally 0.3 for I-129 and I-125. The half-life of I-129 is so long (1.7 x 10⁷ yr) that radioactive decay need not be considered. These detection limits and counting parameters are nominal values only. For a given sample, calculations are based on the actual values of each parameter used. - 9.1.3.2 Detection limits may be expressed on a mass or volume basis by dividing the above MDA values by the sample aliquots represented in the counting vial. Thus, if 30 mL of liquid is analyzed, the nominal detection limit is 30 pCi/L for I-129 and 20 pCi/L for I-125. If 300 mL of environmental water is concentrated tenfold by evaporation, the nominal MDA is 3 pCi/L for I-129 and 2 pCi/L for I-125. - 9.1.3.3 For solid samples, a nominal 20 gram aliquot would result in MDAs of 0.05 pCi/gm for I-129 and 0.03 pCi/gm for I-125. The detection limits for charcoal air filters may be calculated by dividing the nominal MDA values by the volume of air passed through the filters. - 9.1.3.4 A limitation on this analysis is that large amounts of other radionuclides in the sample can obscure the integration region so that the spectrum cannot be interpreted. In this case, radiochemical separation of iodine must be performed such as described in procedure TBE-2012. #### 9.2 Sample Selection 9.2.1 Using the Request for Analysis with the LIMS number, locate the sample (or sample group) in the sample receiving and storage room. Log the samples out of the Receiving Room and return with them to the laboratory. #### 9.3 Sample Preparation A laboratory sample for this procedure is defined as the material collected for analysis. A test source is prepared from laboratory sample material for purpose of determining its radioactive Page 12 of 16 | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|----------------|-------------------------|----------------|------------| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Pro | duction Manager | Review Date: | 09/02/2012 | | Subject: | Gamma Emittin | g Radioisotope Analysis | | • | constituents. This is accomplished by putting the laboratory sample in a geometry suitable for the counting instrument, in this case a standard geometry that is user-friendly to the gamma spectrometer. The geometries used for the test source should be identical to the geometry of the calibration source, to the extent possible. Important considerations in preparing test sources for gamma-ray spectrometry are geometry (shape), size, and homogeneity (uniformity) of source. In general, samples should fill or nearly fill the container used for counting. #### 9.3.1 Milk, Water and Urine - 9.3.1.1 Shake the sample container to thoroughly mix the sample. Measure sample using graduated cylinder, pipette or similar measuring device. If samples are weighed, tare sample container, add sample, and reweigh. Use appropriate container for sample size and required detection levels - 9.3.1.2 Enter weight or volume, measuring device ID, date, and initials on LIMS aliquot screen. Generate gamma data sheet and transfer to the count room. (See Section 9.4) #### 9.3.2 Water (Larger Volumes) - 9.3.2.1 Water samples can be concentrated to achieve lower detection levels. - 9.3.2.2 Mark the sample ID number with a laboratory marking pen onto a clean beaker. - 9.3.2.3 Shake the sample container to distribute any particulate matter evenly. Measure the sample using a graduated cylinder or similar device. Decant the sample into a beaker. Enter the sample volume, measuring device, data and analyst's initials into LIMS. - 9.3.2.4 Add approximately 1 mL concentrated HNO₃ to the sample from a dropping bottle. Place the beaker on a moderate (approximately 200°F) hot plate. - 9.3.2.5 Evaporate the sample until the volume is reduced to the desired level. Take care to reduce hot plate temperature as the sample volume decreases in order to avoid loss by spattering from the beaker. Remove from hot plate and allow the sample to cool. Page 13 of 16 | | | | | 1 4 3 4 4 4 1 1 | |-------------------------|-------------------------------|------------------------|----------------|-----------------| | Procedure | Number: | TBE-2007 | Revision: | 5 | | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emittin | g Radioisotope Analysi | is | | - 9.3.2.6 Transfer the solution from each sample beaker to its appropriate container for gamma analysis. Rinse the beaker sparingly with deionized water from a wash bottle and collect the washings in the container. - 9.3.2.7 When using a planchet as a final container, place the filled planchets in the fiber sample tray under heat lamps in the Light Hood. Add 1 drop of laboratory aerosol to each planchet. Evaporate to dryness. Remove and allow to cool. After the planchet is cool, stretch parafilm over the planchet. - 9.3.2.8 Generate gamma datasheet and transfer to the count room (see Section 9.4). #### 9.3.3 AP Filters 9.3.3.1 Place in petri dish. Enter the volume (100%), date and analyst's initials on the LIMS aliquot screen. Generate gamma datasheet and transfer to the count room (see Section 9.4). #### 9.3.4 Vegetation, Biological and Solid Samples - 9.3.4.1 Check customer specifications to determine if sample should be dried before analysis. If samples are to be dried, determine percent moisture (see TBE-2028). - 9.3.4.2 Tare sample counting container. Load sample and weigh. Record weight, balance ID, date and initials on LIMS Aliquot Screen - 9.3.4.3 Generate gamma data sheet and transfer to count room (see Section 9.4). #### 9.3.5 Charcoal Cartridges 9.3.5.1 If allowed by customer contract, group charcoal cartridges in groups of up to 5. Cartridges should be taped to a ring with one cartridge in the center and or up to 4 cartridges around the center ring, otherwise no prep is necessary. Generate gamma data sheet and submit cartridges to the count room. Page 14 of 16 | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|-------------------------------|-------------------------|----------------|------------| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emittir | ng Radioisotope Analysi | S | | #### 9.3.6 Count Room - 9.3.6.1 After receipt of prepared sample place sample on a shielded HPGE detector. Record detector ID on gamma data sheet. For samples where geometry is not clearly defined, note the geometry used on the gamma worksheet. Attach the gamma run log to the raw data for review purposes. Include a completed copy of the gamma worksheet in the run log notebook. Gamma count for a period of time that will meet the required sensitivity of measurement. - 9.3.6.2 After the counting period, the data acquisition system performs a peak search and identification of nuclides. After entry of the sample volume and units for volume and activity, the program calculates the activity, error, and minimum detectable activity of the nuclides in the gamma library. Volume entry should conform to the following rules: - 9.3.6.3 All volumes should be entered in the reporting units required by the customer. Convert all volumes to appropriate units before entering into the gamma system. - 9.3.6.4 For nuclides that are chemically separated before analysis (Fe-55, I-129, Ce-144, Ce-141, Ni-59, and occasionally Cs-137), normalized volumes (volumes corrected for chemical recovery) are entered into the gamma program. - 9.3.6.5 If required by the customer, volumes are adjusted by the efficiency of the charcoal cartridge. #### 9.4 Calculation of Sample Activity Error and MDA 9.4.1 All calculations are from commercial gamma system software. #### 10.0 DATA AND RECORD MANAGEMENT - 10.1 Data and records management is per procedure TBE-1003. - 10.2 All laboratory data and ancillary information shall be documented in LIMS and/or laboratory logbooks or appropriate worksheets. Appropriate supervisory personnel shall review bound Page 15 of 16 | Procedure | Number: | TBE-2007 | Revision: | 5 | |-------------------------|-------------------------------|-------------------------|----------------|------------| | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | Subject: | Gamma Emittir | ng Radioisotope Analysi | s | | - logbook entries and worksheets as required by the TBE-ES Quality Assurance Manual and procedure TBE-1007. - 10.3 Corrections to recorded data in logbooks or on worksheets shall be noted by drawing through the incorrect data with a single line and recording the date of the correction and the initials of the person making the correction. The correct data will be recorded in an unambiguous location in the immediate proximity of the incorrect data. Unless obvious, an explanation for the change is also required. Correction to recorded data in the electronic logbook requires a reason in order to save the change in LIMS. #### 11.0 QUALITY CONTROL AND QUALITY ASSURANCE - 11.1 Sample
collection, reagents and standards preparation, quality control and data acceptance, sample preparation and instrument procedures, calculations, precision and accuracy, reporting of results, attachments and references, as they apply to this procedure, are discussed in other procedures. - 11.2 From a health and safety perspective, the TBE Knoxville Facility Safety Manual shall guide execution of this procedure. - 11.3 Analysis blanks and spikes shall be run to meet customer requirements. See procedure TBE-4005. - 11.4 Sample duplicates shall be run to meet customer requirements or as required by the TBE-ES laboratory QC program. - 11.5 A matrix spike consisting of a sample spiked with an appropriate standard (NIST traceable when possible) shall be run to meet customer requirements or as required by the TBE-ES laboratory QC program. - 11.6 If any batch control sample fails laboratory established quality control criteria or fails to meet specific customer contract requirements, the samples comprising the controlled batch shall be reanalyzed. - 11.7 Control samples may be statistically analyzed following the guidance of procedure TBE-4011. Page 16 of 16 | The state of s | | | | 9 | | |--|-------------------------------|--------------------------|----------------|------------|---| | Procedure | Number: | TBE-2007 | Revision: | 5 | | | Procedure | Issue Date: | 03/29/2002 | Revision Date: | 09/02/2010 | • | | Responsible Individual: | Laboratory Production Manager | | Review Date: | 09/02/2012 | | | Subject: | Gamma Emittir | ng Radioisotope Analysis | | • | | #### 12.0 REFERENCES - 12.1 TBE Knoxville Facility Safety Manual, current version. - 12.2 TBE-ES Procedure TBE-2004, Cerium-141 and Cerium-144 by Radiochemical Separation. - 12.3 TBE-ES Procedure TBE-2006, Iron-66 Activity in Various Matrices. - 12.4 TBE-ES Procedure TBE-2012, Radioiodine in Various Matrices. - 12.5 TBE-ES Procedure TBE-2013, Radionickel Activity in Various Matrices. - 12.6 TBE-ES Procedure TBE-2028, Moisture Content of Various Matrices. - 12.7 TBE-ES Procedure TBE-3003, Calibration and Control of Alpha and Beta Counting Instruments. - 12.8 TBE-ES Quality Assurance Manual, current version. - 12.9 TBE-ES Radiation Protection Program Manual, current version. - 12.10 U.S. Environmental Protection Agency, EPA-600/4-80-032, Prescribed Procedures for Measurement of Radioactivity in Drinking Water, Environmental Monitoring and Support Laboratory, Cincinnati, Ohio, August 1980. Procedures, except SM-19-7110B, are based on Method 901.1 "Gamma Emitting Radionuclides," augmented for non-aqueous matrices by TBE-ES technical personnel. - 12.11 U.S. Nuclear Regulatory Commission, Regulatory Guide 4.15, revision 1, February 1979; Quality Assurance for Radiological Monitoring Programs (Normal Operations) Effluent Streams and the Environment. SOP AP-01 Revision: April 2008 # STANDARD OPERATING PROCEDURE (SOP) AP-01 ### SAMPLE PACKAGING AND SHIPPING #### SCOPE AND APPLICATION This SOP describes specific requirements for sample packaging and shipping to ensure the proper transfer and documentation of environmental samples collected during field operations. Procedures for the careful and consistent transfer of samples from the field to the laboratory are outlined herein. This SOP also presents the method to be used when packing samples that will either be hand delivered or shipped by commercial carrier to the laboratory. #### **EQUIPMENT AND SUPPLIES REQUIRED** Make sure that you have the equipment and supplies necessary to properly pack and ship environmental samples, including the following: - Project-specific sampling and analysis plan (SAP) - Project-specific field logbook - Sealable airtight bags in assorted sizes (e.g., Ziploc®) - Wet ice in doubled, sealed bags; frozen Blue Ice®; or dry ice - Cooler(s) - Bubble wrap - Fiber-reinforced packing tape, clear plastic packing tape, and duct tape - Scissors or knife - Chain-of-custody (COC) forms - COC seals - Large plastic garbage bags (preferably 3 mil [0.003 in.] thick) - Paper towels - "Fragile," "This End Up," or "Handle With Care" labels - Mailing labels - Air bills for overnight shipment SOP AP-01 Revision: April 2008 #### **PROCEDURE** Customize the logistics for sample packaging and shipping to each study. If necessary, transfer samples from the field to a local storage facility where they can be frozen or refrigerated. Depending on the logistics of the operation, field personnel may transport samples to the laboratory or use a commercial courier or shipping service. In the latter case, Integral field personnel must be aware of any potential limiting factors to timely shipping, such as availability of overnight service and weekend deliveries to specific areas, and shipping regulations regarding "restricted articles" (e.g., dry ice, formalin) prior to shipping the samples. #### SAMPLE PREPARATION Take the following steps to ensure the proper transfer of samples from the field to the laboratories: At the sample collection site: - 1. Document all samples using the proper logbooks or field forms (see SOP AP-02), required sample container identification (e.g., sample labels), and COC form (example provided in Attachment 2). Fill out the COC form as described in SOP AP-03, and use the sample labeling techniques provided in SOP AP-04. - 2. Make all applicable laboratory quality control sample designations on the COC forms. Clearly identify samples that will be archived for future possible analysis. Label these samples as follows: "Do Not Analyze: Hold and archive for possible future analysis." Some laboratories interpret "archive" to mean that they should continue holding the residual sample after analysis. - 3. Notify the laboratory contact and the Integral project quality assurance/quality control (QA/QC) coordinator that samples will be shipped and the estimated arrival time. Send copies of all COC forms to Integral's project QA/QC coordinator or project manager, as appropriate. - 4. Keep the samples in the possession of the sampling personnel at all times. Lock and secure any temporary onsite sample storage areas to maintain sample integrity and COC requirements. - 5. Clean the outside of all dirty sample containers to remove any residual material that may lead to cross-contamination. - 6. Complete the COC form as described in SOP AP-03, and retain the back (pink) copy for project records prior to sealing the cooler. Check sample containers against the COC form to ensure all the samples that were collected are in the cooler. SOP AP-01 Revision: April 2008 - 7. Store each sample container in a sealed plastic bag that allows the sample label (example provided in SOP AP-03) to be read. Before sealing the bags, ensure that volatile organic analyte (VOA) vials are encased in a foam sleeve or in bubble wrap. - 8. If the samples require storage at a specific temperature, place enough ice in the sample cooler to maintain the temperature (e.g., 4°C) throughout the sampling day. At the sample processing area (immediately after sample collection) take the following steps: - 1. If the samples require a specific storage temperature, then cool the samples and maintain the temperature prior to shipping. For example, place enough ice in each sample cooler to maintain the temperature at 4°C until processing begins at the testing laboratory. - 2. Be aware of holding time requirements for project-specific analytes and arrange the sample shipping schedule accordingly. - 3. Place samples in secure storage (i.e., locked room or vehicle) or keep them in the possession of Integral sampling personnel before shipment. Lock and secure any sample storage areas to maintain sample integrity and COC requirements. - 4. Store samples in the dark (e.g., keep coolers shut). At the sample processing area (just prior to shipping), do the following: - 1. Check sample containers against the COC form to account for all samples intended
for shipment. - 2. Choose cooler(s) of appropriate size and make sure they are clean of gross contamination inside and out. If the cooler has a drain, close the drain and secure it with duct tape. - 3. Line the cooler with bubble wrap and place a large plastic bag (preferably with a thickness of 3 mil), open, inside the cooler. - 4. Individually wrap each glass container (which was sealed in a plastic bag at the collection site) in bubble wrap and secure with tape or a rubber band. Place the wrapped samples in the large plastic bag in the cooler, leaving room for ice to keep the samples cold (i.e., 4°C). - 5. If temperature blanks have been provided by the testing laboratory, place one temperature blank in each sample cooler. - 6. If the samples require a specific storage temperature, add enough wet ice or Blue Ice® to maintain that temperature during overnight shipping (i.e., 4°C). Always overestimate the amount of ice that will be required. Keep ice in a sealed plastic bag, which is placed in a second sealed plastic bag to prevent leakage. Avoid separating the samples from the ice with excess bubble wrap because it may insulate the samples from the ice. After adding all samples and ice to the cooler, use bubble wrap (or other - available clean packing material) to fill any empty space and prevent the samples from shifting during transport. - 7. If possible, consolidate all VOA samples in a single cooler and ship them with (a) trip blank(s) if the project-specific QA project plan calls for them. - 8. Sign, date, and include any tracking numbers provided by the shipper on the COC form. Remove the back (pink) copy of the original COC form and retain this copy for the project records. - 9. Seal the rest of the signed COC form in a bag and tape the bag to the inside of the cooler lid. Each cooler should contain an individual COC form for the samples contained inside it. If time is short and it becomes necessary to combine all the samples onto a single set of COC forms and ship multiple coolers together, then indicate on the outside of the appropriate cooler, "Chain-of-Custody Inside." - 10. After the cooler is sufficiently packed to prevent shifting of the containers, close the lid and seal it with fiber-reinforced packing tape. Tape the cooler around the opening, joining the lid to the bottom, and around the circumference of the cooler at both hinges. - 11. As security against unauthorized handling of the samples, apply two COC seals across the opening of the cooler lid (provided with example field forms). Place one seal on the front right portion of the cooler and one on the back left. Be sure the seals are properly affixed to the cooler to prevent removal during shipment. Additional tape across the seal may be necessary if the outside of the cooler is wet. #### SAMPLE SHIPPING # Hand Delivery to the Testing Laboratory - 1. Notify the laboratory contact and the Integral project QA/QC coordinator that samples will be delivered to the laboratory and the estimated arrival time. - 2. When hand-delivering environmental samples, make sure the testing laboratory receives them on the same day that they were packed in the coolers. - 3. Fax or scan and e-mail copies of all COC forms to the Integral project QA/QC coordinator. Note: It may be necessary to photocopy the COC form on a slightly darker setting so the form is readable after it has been faxed. Never leave the original COC form in the custody of non-Integral staff. ## **Shipped by Commercial Carrier to the Laboratory** - 1. Apply a mailing label to the cooler with destination and return addresses, and add other appropriate stickers, such as "This End Up," "Fragile," and "Handle With Care." If the shipment contains multiple coolers, indicate on the mailing label the number of coolers that the testing laboratory should expect to receive (e.g., 1 of 2; 2 of 2). Place clear tape over the mailing label to firmly affix it to the cooler and to protect it from the weather. This is a secondary label in case the air bill is lost during shipment. - 2. Fill out the air bill and fasten it to the handle tags provided by the shipper (or the top of the cooler if handle tags are not available). - 3. If samples must be frozen (-20°C) during shipping, make sure that dry ice has been placed in the sample cooler. Be aware of any additional shipping, handling, and special labeling requirements that the shipper may require. - 4. Make sure that benthic infauna samples have been preserved with formalin in the field prior to shipping. Be aware of any additional shipping, handling, and special labeling requirements that the shipper may require for these samples. - 5. Notify the laboratory contact and the Integral project QA/QC coordinator that samples will be shipped and the estimated arrival date and time. If environmental samples must be shipped at 4°C or –20°C, choose overnight shipping for delivery next morning. Fax or scan and e-mail copies of all COC forms to the Integral project QA/QC coordinator. Note: It may be necessary to photocopy the COC form on a slightly darker setting so the form is readable after faxing. Never leave the original COC form in the custody of non-Integral staff. # STANDARD OPERATING PROCEDURE (SOP) AP-02 ## FIELD DOCUMENTATION ## SCOPE AND APPLICATION This SOP describes the Integral procedure for accurate record-keeping in the field for the purposes of ensuring that samples can be traced from collection to final disposition. Document all information relevant to field operations properly to ensure that activities are accounted for in written records to the extent that someone not present at the site could reconstruct the activity without relying on the memory of the field crew. Several types of field documents are used for this purpose and should be consistently used by field personnel. Field documentation should include only a factual description of site-related activities and observations. Field personnel should not include superfluous comments or speculation regarding the field activities or observations. #### FIELD LOGBOOKS During field sampling events, field logbooks must be used to record all daily activities. The purpose of the field logbook is to document events and record data measured in the field to the extent that someone not present at the site could reconstruct the activity without relying on the memory of the field crew. The project manager (or designee) should issue a field logbook to the appropriate site personnel for the direction of onsite activities (e.g., reconnaissance survey team leader, sampling team leader). It is this designee's responsibility to maintain the site logbook while it is in his or her possession and return it to the project manager or turn it over to another field team. Make entries in the field logbook as follows: Document all daily field activities in indelible ink in the logbook and make no erasures. Make corrections with a single line-out deletion, followed by the author's initials and the date. The author must initial and date each page of the field logbook. The author must sign and date the last page at the end of each day, and draw a line through any blank space remaining on the page below the last entry. - 2. Write the project name, dates of the field work, site name and location (city and state), and Integral job number on the cover of the field logbook. If more than one logbook is used during a single sampling event, then annotate the upper right-hand corner of the logbook (e.g., Volume 1 of 2, 2 of 2) to indicate the number of logbooks used during the field event. Secure all field logbooks when not in use in the field. The following is a list of the types of information that is appropriate for entry in the field notebook: - Project start date and end date - Date and time of entry (24-hour clock) - Time and duration of daily sampling activities - Weather conditions at the beginning of the field work and any changes that occur throughout the day, including the approximate time of the change (e.g., wind speed and direction, rain, thunder, wave action, current, tide, vessel traffic, air and water temperature, thickness of ice if present) - Name and affiliation of person making entries and other field personnel and their duties, including what times they are present - The location and description of the work area, including sketches, map references, and photograph log, if appropriate - Level of personal protection being used - Onsite visitors (names and affiliations), if any, including what times they are present - The name, agency, and telephone number of any field contacts - Notation of the coordinate system used to determine the station location - The sample identifier and analysis code for each sample to be submitted for laboratory analysis, if not included on separate field data sheets - All field measurements made (or reference to specific field data sheets used for this purpose), including the time of collection and the date of calibration, if appropriate - The sampling location name, date, gear, water depth (if applicable), and sampling location coordinates, if not included on separate field data sheets - For aquatic sampling, the type of vessel used (e.g., size, power, type of engine) - Specific information on each type of sampling activity - The sample type (e.g., groundwater, soil, surface sediment), sample number, sample tag number, and any preservatives used, if not included on separate field data sheets - Sample storage methods - Cross-references of numbers for duplicate samples - A description of the sample (source and appearance, such as soil or sediment type, color, texture, consistency, presence of biota or debris, presence of oily sheen, changes in sample characteristics with depth, presence/location/thickness of the redox potential discontinuity [RPD] layer, and odor) and penetration depth, if not included on separate field data sheets - Estimate of length and appearance of recovered cores, if
not included on separate field data sheets - Photographs (uniquely identified) taken at the sampling location, if any - Details of the work performed - Variations, if any, from the project-specific sampling and analysis plan (SAP) or standard operating protocols and reasons for deviation - Details pertaining to unusual events that might have occurred during sample collection (e.g., possible sources of sample contamination, equipment failure, unusual appearance of sample integrity, control of vertical descent of the sampling equipment) - References to other logbooks or field forms used to record information (e.g., field data sheets, health and safety log) - Any field results not appearing on the field data sheets (if used), including station identification and location, date, and time of measurement - Sample shipment information (e.g., shipping manifests, chain-of-custody (COC) form numbers, carrier, air bill numbers, time addresses) - A record of quantity of investigation-derived wastes (if any) and storage and handling procedures. - 3. During the field day, as listed above, record in the logbook a summary of all site activities. Provide a date and time for each entry. The information need not duplicate anything recorded in other field logbooks or field forms (e.g., site health and safety officer's logbook, calibration logbook, field data sheets), but should summarize the contents of the other logbooks and refer to the pages in these logbooks for detailed information. - 4. If measurements are made at any location, record the measurements and equipment used, or refer to the logbook and page number(s) or field forms on which they are recorded. All maintenance and calibration records for equipment should be traceable through field records to the person using the instrument and to the specific piece of instrumentation itself. 5. Upon completion of the field sampling event, the sampling team leader will be responsible for submitting all field logbooks to be copied. A discussion of copy distribution is provided below. #### FIELD DATA FORMS Occasionally, additional field data forms are generated during a field sampling event (e.g., groundwater monitoring form, sediment core profile form, water quality measurement form) to record the relevant sample information collected. For instructions regarding the proper identification of field data forms, sampling personnel should consult the project-specific SAP. Upon completion of the field sampling event, the sampling team leader will be responsible for submitting all field data forms to be copied. A discussion of copy distribution is provided below. ## **PHOTOGRAPHS** In certain cases, photographs (print or digital) of sampling stations may be taken using a camera-lens system with a perspective similar to the naked eye. Ensure that photographs include a measured scale in the image, when practical. If you take photographs of sample characteristics and routine sampling activities, avoid using telephoto or wide-angle shots, because they cannot be used in enforcement proceedings. Record the following items in the field logbook for each photograph taken: - 1. The photographer's name or initials, the date, the time of the photograph, and the general direction faced (orientation) - 2. A brief description of the subject and the field work shown in the picture - 3. For print photographs, the sequential number of the photograph and the roll number on which it is contained - 4. For digital photographs, the sequential number of the photograph, the file name, the file location, and back-up disk number (if applicable). Upon completion of the field sampling event, the sampling team leader is responsible for submitting all photographic materials to be developed (prints) or copied (disks). Place the prints or disks and associated negatives in the project files (at the Integral project manager's location). Make photocopies of photo logs and any supporting documentation from the field logbooks, and place them in the project files with the prints or disks. ## **EQUIPMENT CALIBRATION RECORDS** Record in the field logbook all equipment calibration records, including instrument type and serial number, calibration supplies used, calibration methods and calibration results, date, time, and personnel performing the calibration. Calibrate all equipment used during the investigation daily, at a minimum, in accordance with the manufacturers' recommendations. #### DISTRIBUTION OF COPIES At Integral offices, make two copies of all field logbooks and additional field data forms. Stamp the first copy with a "COPY" stamp, and place it in the project file to be available for general staff use. Stamp the second copy with a "FILE" stamp, and place it in the data management file with the laboratory data packages, to be used by the data management and quality assurance staff only. Place the original field logbooks and forms in a locked file cabinet. #### SET-UP OF LOCKING FILE CABINET Place each project in its own file folder in a locking file cabinet. On the folder label, include the project name and contract number. Each project folder will include up to six kinds of files: - Field logbook(s) - Additional field data forms - Photographs - COC forms - Acknowledgment of Sample Receipt forms - Archive Record form (to be completed only if samples are archived at an Integral field storage facility or Integral laboratory). # STANDARD OPERATING PROCEDURE (SOP) AP-03 ## SAMPLE CUSTODY ## **SCOPE AND APPLICATION** This SOP describes Integral procedures for custody management of environmental samples. A stringent, established program of sample chain-of-custody will be followed during sample storage and shipping activities to account for each sample. The procedure outlined herein will be used with SOP AP-01, which covers sample packaging and shipping; SOP AP-02, which covers the use of field logbooks and other types of field documentation; and SOP AP-04, which covers sample labeling. Chain-of-custody (COC) forms ensure that samples are traceable from the time of collection through processing and analysis until final disposition. A sample is considered to be in a person's custody if any of the following criteria are met: - 1. The sample is in the person's possession - 2. The sample is in the person's view after being in his or her possession - 3. The sample is in the person's possession and is being transferred to a designated secure area - 4. The sample has been locked up to prevent tampering after it was in the person's possession. At no time is it acceptable for samples to be outside of Integral personnel's custody unless the samples have been transferred to a secure area (i.e., locked up). If the samples cannot be placed in a secure area, then an Integral field team member must physically remain with the samples (e.g., at lunch time one team member must remain with the samples). ## **CHAIN-OF-CUSTODY FORMS** The COC form is critical because it documents sample possession from the time of collection through final disposition. The form also provides information to the laboratory regarding what analyses are to be performed on the samples that are shipped. Complete the COC form after each field collection activity and before shipping the samples to the laboratory. Sampling personnel are responsible for the care and custody of the samples until they are shipped. The individuals relinquishing and receiving the samples must sign the COC form(s), indicating the time and date of the transfer, when transferring possession of the samples. A COC form consists of three-part carbonless paper with white, yellow, and pink copies. The sampling team leader keeps the pink copy. The white and yellow sheets are placed in a sealed plastic bag and secured inside the top of each transfer container (e.g., cooler). Field staff retain the pink sheet for filing at the Integral project manager's location. Each COC form has a unique four-digit number. This number and the samples on the form must be recorded in the field logbook. Integral also uses computer-generated COC forms. If computer-generated forms are used, then the forms must be printed in triplicate and all three sheets signed so that two sheets can accompany the shipment to the laboratory and one sheet can be retained on file. Alternatively, if sufficient time is available, the computer-generated forms will be printed on three-part carbonless paper. Record on the COC form the project-assigned sample number and the unique tag number at the bottom of each sample label. The COC form also identifies the sample collection date and time, type of sample, project name, and sampling personnel. In addition, the COC form provides information on the preservative or other sample pretreatment applied in the field and the analyses to be conducted by referencing a list of specific analyses or the statement of work for the laboratory. The COC form is sent to the laboratory along with the sample(s). #### **PROCEDURES** Use the following guidelines to ensure the integrity of the samples: - 1. Sign and date each COC form. Have the person who relinquishes custody of the samples also sign this form. - At the end of each sampling day and prior to shipping or storage, make COC entries for all samples. Check the information on the labels and tags against field logbook entries. - 3. Do not sign the COC form until the team leader has checked the information for inaccuracies. Make corrections by drawing a single line through any incorrect entry, and then initial and date it. Make revised entries in the space below the entries. After making corrections, mark out any blank lines remaining on the COC form, using single lines that are initialed and dated. This procedure will prevent any unauthorized additions. At the bottom of each COC form is a space for the signatures of the persons relinquishing and receiving the samples and the time and date of the transfer. The time the samples were relinquished should match
exactly the time they were received by another party. Under no circumstances should there be any time when custody of the samples is undocumented. - 4. If samples are sent by a commercial carrier not affiliated with the laboratory, such as FedEx or United Parcel Service (UPS), record the name of the carrier on the COC form. Also enter on the COC form any tracking numbers supplied by the carrier. The time of transfer should be as close to the actual drop-off time as possible. After signing the COC forms and removing the pink copy, seal them inside the transfer container. - 5. If errors are found after the shipment has left the custody of sampling personnel, make a corrected version of the forms and send it to all relevant parties. Fix minor errors by making the change on a copy of the original with a brief explanation and signature. Errors in the signature block may require a letter of explanation. - 6. Provide a COC form and an Archive Record form for any samples that are archived internally at Integral. Upon completion of the field sampling event, the sampling team leader is responsible for submitting all COC forms to be copied. A discussion of copy distribution is provided in SOP AP-02. ## **CUSTODY SEAL** As security against unauthorized handling of the samples during shipping, affix two custody seals to each sample cooler. Place the custody seals across the opening of the cooler (front right and back left) prior to shipping. Be sure the seals are properly affixed to the cooler so they cannot be removed during shipping. Additional tape across the seal may be prudent. #### SHIPPING AIR BILLS When samples are shipped from the field to the testing laboratory via a commercial carrier (e.g., FedEx, UPS), the shipper provides an air bill or receipt. Upon completion of the field sampling event, the sampling team leader will be responsible for submitting the sender's copy of all shipping air bills to be copied at an Integral office. A discussion of copy distribution is provided in SOP AP-02. Note the air bill number (or tracking number) on the applicable COC forms or, alternatively, note the applicable COC form number on the air bill to enable the tracking of samples if a cooler becomes lost. #### ACKNOWLEDGMENT OF SAMPLE RECEIPT FORMS In most cases, when samples are sent to a testing laboratory, an Acknowledgment of Sample Receipt form is faxed to the project QA/QC coordinator the day the samples are received by the laboratory. The person receiving this form is responsible for reviewing it, making sure that the laboratory has received all the samples that were sent, and verifying that the correct analyses were requested. If an error is found, call the laboratory immediately, and document any decisions made during the telephone conversation, in writing, on the Acknowledgment of Sample Receipt form. In addition, correct the COC form and fax the corrected version to the laboratory. Submit the Acknowledgment of Sample Receipt form (and any modified COC forms) to be copied. A discussion of copy distribution is provided in SOP AP-02. ## **ARCHIVE RECORD FORMS** On the rare occasion that samples are archived at an Integral office, it is the responsibility of the project manager to complete an Archive Record form. This form is to be accompanied by a copy of the COC form for the samples, and will be placed in a locked file cabinet. The original COC form remains with the samples in a sealed Ziploc® bag. # STANDARD OPERATING PROCEDURE (SOP) AP-04 ## SAMPLE LABELING #### SCOPE AND APPLICATION This SOP describes the general Integral procedures for labeling samples, and the three kinds of labels that can be used on a project (i.e., sample labels, sample tags, and internal sample labels). Consult the project-specific sampling and analysis plan (SAP) to determine the exact sample identifiers and sample labels that are required for a given project. If they are not specified in the SAP, then follow the designations below. ## **SAMPLE IDENTIFIERS** Before field sampling begins, establish sample identifiers to be assigned to each sample as it is collected. Sample identifiers consist of codes designed to fulfill three purposes: 1) to identify related samples (i.e., replicates) to ensure proper data analysis and interpretation, 2) to obscure the relationships between samples so that laboratory analysis will be unbiased by presumptive similarities between samples, and 3) to track individual sample containers to ensure that the laboratory receives all material associated with a single sample. To accomplish these purposes, each container may have three different codes associated with it: the sample identifier, the sample number, and the sample tag number. These codes and their use are described as follows: • Sample Identification Code—The sample identification code (Sample ID) is a unique designation that identifies where and how the sample was collected. The sample identifier is recorded in the field logbook *only* and is not provided on the sample label or chain-of-custody (COC) form. The sample identifier is a multiple-part code. The first component begins with the letter abbreviation; for example, "SWNS" or "SWNB" to designate the surface water sample was collected from the near-surface or near-bottom of the water column. The second part could identify the sampling event; for example, "1" to designate Round 1 sampling. The third part could contain an abbreviation for whether the station is a single point (SP), a transect (TR), a composite (CO), or a vertically integrated station (VI). The station number would be the final component of the sample identifier. Use leading zeros for stations with numbers below 100 for ease of data management and correct data sorting. If appropriate, add a supplemental component to the sample identifier to code field duplicate samples and splits. Use a single letter (i.e., a suffix of "A" and "B") to indicate field duplicates or splits in the final component of the sample identifiers. For equipment decontamination blanks, assign sequential numbers starting at 900 instead of station numbers. Use a sample type code that corresponds to the sample type for which the decontamination blank was collected. Additional codes may be adopted, if necessary, to reflect sampling equipment requirements (see project-specific SAP). Examples of sample IDs are as follows: - SWNS-1-SP-002: Surface water sample collected from the near-surface at a single point during Round 1 from Station 2. - SWNB-1-TR-010-A: Duplicate surface water sample from the near-bottom transect during Round 1 from Station 10. - Sample Number—The sample number is an arbitrary number assigned to each distinct sample or split that is shipped to the laboratory for separate analysis. The sample number appears on the sample containers and the COC forms. Each sample will be assigned a unique sample number. All aliquots of a composited field sample will have the same sample number. In cases where samples consist of multiple bottles from the same location, assign each bottle the same sample number and time. However, assign replicates from the same location different sample numbers and times. Sample numbers of related field replicates will not necessarily have any shared content. Each field split of a single sample will also have a different sample number and time. The sample number is generally a unique six-digit number that includes a two-digit media code and a four-digit number. The media code may be site-specific, but the Integral default codes are as follows: - SS—Surface soil - BH—Subsurface soil or rock (typically from borehole) - GW—Groundwater - SW—Surface water - PW—Pore water - SD—Sediment - BT—Biota or biological tissue The exact sample numbering scheme may vary from project to project. Variances in the sample numbering scheme will be described in the project-specific SAP for the field event. Example sample numbers are PW0001, PW0002, PW0003, etc. Tag Number—Attach a different tag number to each sample container. If the amount of material (i.e., everything associated with a single sample number) is too large for a single container, assign each container the same sample number and a different sample tag. A sample will also be split between containers if a different preservation technique is used for each container (i.e., because different analyses will be conducted). The sample tag number is a unique five- or six-digit number assigned to each sample label (or "tag") for multiple bottles per sample. Integral sample labels come with a preprinted sample tag number. The tag number provides a unique tracking number to a specific sample bottle. This allows for greater flexibility in tracking sample bottles and assists in field quality control when filling out documentation and shipping. Sample tags are not used by many other consultants, and there may be resistance from such firms during teaming situations. However, experience has shown that tags can be very valuable, both in the field and while processing data from field efforts. Record tag numbers on the COC form. Laboratories use tag numbers only to confirm that they have received all of the containers that were filled and shipped. Data are reported by sample number. Assign sample numbers sequentially in the field; sample labels are preprinted with sequential tag numbers. ## SAMPLE LABELS Integral sample labels are designed to uniquely identify each individual sample container that is collected during a sampling event. Field sampling teams are provided with preprinted sample labels, which must be affixed to each sample container used. Fill out the labels at the time the samples are collected, documenting the following information: - Sample number - Site name or project number - Date and time sample is collected - Initials of the samplers - Preservatives used, if any - A unique number (commonly referred to as the "Tag Number") that is preprinted on the label consisting of five or six digits; used to
identify individual containers. #### SAMPLE TAGS Integral sample tags are designed to be affixed to each container that is used for a sample. Sample tags are required only for environmental samples collected in certain U.S. Environmental Protection Agency (EPA) regions (e.g., EPA Region 5). Field crews are provided with preprinted sample tags. Attach sample tags to each individual sample container with a rubber band or wire through a reinforced hole in the tag. Mark all sample tag entries with indelible ink. Fill out the tags at the time the samples are collected, documenting the following information: - Sample number - Site name or project number - Date and time sample is collected - Initials of the samplers - Preservatives used, if any - Type of analysis. A space for the laboratory sample number (provided by the laboratory at log-in) will also be provided on the sample tag. ### INTERNAL SAMPLE LABELS For benthic infaunal samples, wash away the sediment from the sample and collect the remaining benthic infauna into a sample container. Affix sample label (as discussed above) to the outside of the sample container. In addition, place an internal sample label inside the sample container. This internal sample label is made of waterproof paper; be sure to make all internal sample label entries with pencil. Fill out the internal sample labels at the time the samples are collected, documenting the following information: - Sample number - Site name or project number - Date and time sample is collected - Initials of the samplers - Preservative used (e.g., formalin). # STANDARD OPERATING PROCEDURE (SOP) AP-05 ## INVESTIGATION-DERIVED WASTE HANDLING ## SCOPE AND APPLICATION This SOP presents the method to be used for handling wastes generated during field sampling activities that could be hazardous. These wastes are referred to as investigation-derived waste and are subject to specific regulations. All disposable materials used for sample collection and processing, such as paper towels and gloves, are not considered investigation-derived wastes and will be placed in heavyweight garbage bags or other appropriate containers. Disposable supplies will be removed from the site by sampling personnel and placed in a normal refuse container for disposal at a solid waste landfill. ## **EQUIPMENT AND REAGENTS REQUIRED** - 55-gallon drums (or appropriately sized waste container) - Paint markers - Tools (to open and close drum) - Ziploc®bags - Drum labels. #### **PROCEDURES** - 1. Place solid wastes that need to be containerized in properly labeled, DOT- approved, 55-gallon drums. - 2. Properly close, seal, label, and stage all filled or partially filled drums before demobilization. Properly profile full drums and have them shipped off site to a RCRA Subtitle C facility. 3. Sampling activities generate personal protective equipment and miscellaneous debris that require disposal. Remove gross contamination from these items, and place the items in plastic bags. It is acceptable to store these items in plastic bags as an interim measure. At the end of each day, dispose of the bags at an appropriate solid waste facility dumpster. # STANDARD OPERATING PROCEDURE (SOP) AP-06 ## **NAVIGATION AND STATION POSITIONING** ## SCOPE AND APPLICATION This SOP describes procedures for accurate station positioning required to ensure quality and consistency in collecting samples and in data interpretation and analysis. Station positioning must be both absolutely accurate in that it correctly defines a position by latitude and longitude, and relatively accurate in that the position must be repeatable, allowing field crew to reoccupy a station location in the future (e.g., for long-term monitoring programs). This SOP describes the most commonly used station positioning method, differential global positioning system (DGPS). Integral uses a Trimble Pathfinder™ Pro XRS DGPS for station positioning for many field efforts. The Pro XRS offers the submeter accuracy often required for documenting sampling station locations and for re-locating previously sampled stations. A comprehensive discussion of the Trimble Pathfinder™ Pro XRS DGPS is provided in Attachments 1, 2, and 3 of this SOP. #### SUMMARY OF METHOD Global positioning system (GPS) navigation is used to position the sampler at the desired location. GPS is a satellite-based system that receives positioning data at 1-second intervals from multiple satellites at known positions in space. Standard GPS is calculated to an accuracy of about 10 m. One can obtain a higher accuracy of approximately 2 m by applying differential corrections to the standard GPS positioning data using DGPS. These differential corrections are applied by sending GPS differential corrections to the GPS receiver via radio transmission. If the sampling location is near the coastal U.S, the U.S. Coast Guard generates differential corrections that are transmitted via radio link to the GPS receiver. If a Coast Guard station is out of range of the sampling area, then a receiver may be set up at a known (i.e., surveyed) reference point on land, or real-time satellite differential signals can be purchased from a private company (e.g., OmniSTAR). With the Pro XRS, GPS data can be gathered to submeter accuracy using a choice of differential correction sources (i.e., free beacon differential signals such as Coast Guard beacons or OmniSTAR) without establishing a reference station. Data must be corrected to gain submeter accuracy. Free beacon or base station signals allow differential corrections to be performed after data collection by using a nearby beacon or base station logging data files. (Note: The station must be within 300 miles of the data collection location.) For satellite-based signals, a built-in virtual base station allows for real-time data correction, eliminating the need for post-processing data in some cases. However, postprocessing data corrections can obtain accuracies in the range of 30–50 cm. These accuracies are for the horizontal (northing and easting) component only. The vertical component (elevation) accuracy ranges from submeter to 3 times larger than the horizontal accuracy. The GPS receiver displays and transmits differentially corrected positioning data to the computer using an integrated navigation software package (e.g., HYPACK, Terrasync). The computer data are typically displayed and recorded in World Geodetic System of 1984 (WGS-1984) geographic coordinates (latitude/longitude). However, the integrated navigation system can display and record information in other datums (e.g., UTM, NAD83). The integrated navigation system, acting as a data manager, displays the sampler's position relative to a target station location in plan view on a video screen. The resulting pictorial screen presentation, as well as numeric navigation data (e.g., range and bearing to the target sampling location) assists the vessel operator (when sampling on-water) in approaching and maintaining the station position while sampling. ## SUPPLIES AND EQUIPMENT - Cable - GPS antenna - Telemetry antenna (for differential corrections) - GPS receiver - Differential corrections receiver - Computer and monitor - Navigation software (e.g., Terrasync) - Logbook or log sheets. ## **PROCEDURES** Obtain latitude and longitude coordinates at the locations where samples are collected. An average positioning objective is to accurately determine and record the positions of all sampling locations to within 2 m. Positioning accuracies on the order of 1–3 m can be achieved by avoiding the few minutes per day when the satellites are not providing the same level of signal. The GPS provides the operator with a listing of the time intervals during the day when accuracies are decreased. Avoiding these times allows for better positioning accuracy. ## **On-Land Sampling Event** A backpack DGPS unit may be used to direct the sampling team to the proposed sampling location. To expedite field activities, enter the target station coordinates into the navigation system database prior to beginning sampling. Place the DGPS antenna as close as possible to where the sampling will occur. Once the sample(s) have been collected at the appropriate location, record the horizontal coordinates of the station in the field logbook. ## **On-Water Sampling Event** Mount the GPS antenna vertically at the outboard end of the vessel's boom, with the GPS antenna cable extended along the boom into the cabin. Mount the telemetry antenna for receiving differential corrections on a convenient fixture outside the cabin. Locate the GPS receiver, the differential corrections receiver, and the computer in the cabin. Orient the video screen for the computer to allow the vessel operator to observe on-screen positioning data from the helm. Alternatively, use a backpack DGPS unit to position the sampling vessel (e.g., barge) over a proposed sampling location. Place the DGPS beacon as close as possible to where the drilling will occur (i.e., moon pool). Using the DGPS unit, direct the sampling vessel operator to the sample station location. Once the sampling vessel is anchored at the appropriate location, record the horizontal coordinates of the station in the field logbook. To expedite field activities, enter the target station coordinates in the navigation system database prior to beginning sampling. # **Positioning System Verification** GPS requires no calibration, as all signal propagation is controlled by the U.S. government (the Department of Defense for satellite signals and the U.S. Coast Guard for differential corrections). Verifying the accuracy of the GPS requires coordinates to be known for one (or more) horizontal control point within the study area. The GPS position reading at any given station can then be compared to the known control point. Verify the GPS accuracy at the beginning and end of each sampling day. # **Station Positioning Activities** Use a consistent routine for each day's
positioning activities. After confirming successful reception of differential signals, turn on the computer on, and the boot the software. Verify the accuracy of the system at a horizontal control point, as described in the previous section. The sampling team proceeds to a target station location selected by the team leader. That station location is then selected from a number of preselected station locations that have been entered into the integrated navigation system database. Once the station has been selected, the positioning data are displayed on the computer screen or hand-held unit to assist in proceeding to the station and in maintaining the station position during sampling. A confirmed position is recorded electronically each time a sample collection is attempted. (This means that during sediment grab sampling and coring, the locations of both accepted and rejected grabs or cores are recorded.) Upon recovery of the sampling device, read the station position northing (y) and easting (x) coordinates from the archived computer file and record them in the field logbook or on log sheets as a backup to the computer record. Also record time and water depth, if applicable. Ancillary information recorded in the field logbook may include personnel operating the GPS, tidal phase, type of sampling activity, and time when coordinates were collected. ## **REFERENCES** Trimble Navigation Limited. 2001. TSC1 Asset Surveyor operation manual. Version 5.20. http://trl.trimble.com/dscgi/ds.py/Get/File-8145/Oper.pdf. Trimble Navigation Limited. 2007. GPS tutorial. Accessed on January 12, 2007. http://www.trimble.com/gps/index.shtml. # ATTACHMENT 1 PRO XRS DESCRIPTION The Pro XRS combines a high-performance GPS receiver and antenna, beacon differential receiver, and satellite differential receiver in one compact unit. It also includes Trimble's advanced EverestTM technology, which allows users to collect accurate position data near walls, water, vehicles, or other surfaces that reflect satellite signals. Reflected signals, also called multipath signals, make it difficult for GPS receivers to accurately determine position. EverestTM uses a patented technique to remove multipath signals before measurements are used to calculate position. ## **Equipment Required** The GPS Pathfinder™ Pro XRS consists of the following: - GPS receiver in backpack casing (with system batteries and cables) - Hand-held data logger (TSC1) and cable, *or* laptop computer with Terrasync software installed and cable. (Note: Terrasync procedures are described under separate cover.) - Pro XRS antenna, range poles, and cable - Compass and tape measure - Spare 12-volt camcorder and 9-volt batteries (minimum of two each) (use only Kodak, Duracell, or Energizer 9-volt batteries) - Battery charger and power cord. # **Pro XRS Setup** Follow these procedures for the proper setup of the Pro XRS: - 1. Ensure that connections between batteries, receiver, and data logger are correct and secure. The coaxial antenna cable connects from the GPS receiver port "ANT" to the base of the antenna. The TSC1 cable (a "pig-tail"-type cable) connects from the bottom or top of the TSC1 to the receiver port "B," where a 9-pin serial port dongle is attached. The dual Y-clip cables should be connected from the receiver to the batteries. Alternatively, if AC power is available (e.g., aboard a vessel), then the power cable for the battery charger can be attached directly to the receiver on some models. - 2. Screw the three long antenna poles together (the shorter pole may be added if necessary for taller users). Screw on the antenna and connect its cable. - 3. Put backpack and/or shoulder strap on. The pouch for the data logger should be in place around the waist strap or in the backpack. 4. Screw antenna to the attachments on the top of the backpack. Wind cord around pole, and ensure the antenna is secure. Please be aware of overhead hazards, especially if working near low-hanging power lines. Severe injury or death can result. ## **Basic Operation of the Pro XRS** #### Recording a Feature Before beginning field use, ensure that all GPS configurations and settings are set correctly for the particular use of the Pro XRS and that an appropriate data dictionary is loaded onto the TSC1 (see Attachments 2 and 3 for typical settings). These steps outline the basic use of the GPS to document a sample position or any other defined "feature." Note that the TSC1 has both hard and soft keys that allow for its operation. The hard keys comprise all of the keys (e.g., letters and numbers) on its surface. The soft keys are the F1 through F5 hard keys. The function of these changes depending upon the context. These keys will be referred to with brackets around them (<soft-key>). - 1. Turn data logger on outside in an open area. Wait for antenna to receive satellite signals. The display will read Recording Almanac, Too Few SVs, and PDOP Too High. Continue to wait until enough satellites (four) are acquired and the PDOP is below 5.0. - 2. Ensure that the real-time settings are correct according to the parameters listed in Attachment 2. - 3. Select **Data Collection**, and create a new rover file or open an existing file. This file should be named according to the format specified by the project GIS analyst. Note: If opening an existing file, press **NEW>** to access the *Antenna Options* menu and *Start Feature* menu. - 4. Enter the height of the antenna from the ground to the *Measurement Method* reference point shown in the *Antenna Options* menu and then press **ENTER** to bring up the *Start Feature* menu. - 5. Pick the appropriate data dictionary to use with the rover file. Only one dictionary can be used with a rover file. Consult with the project GIS analyst to formulate the most appropriate data dictionary for the type of sampling you wish to perform. The data dictionary titled *Generic* contains only a comment field and is appropriate for simple navigation tasks. If using a data dictionary, make sure to become familiar with its attributes before recording information in the field. - 6. Move to the location of the first feature for which you want to record the GPS position. Select the appropriate feature and press ENTER to begin logging. Log data points in accordance with the feature type. Point features should have at least 10 points collected at a stationary location. Line features should be collected while moving. If movement is stopped, press the <PAUSE> key. When movement starts again, press the <RESUME> key. Area features should be collected with enough points to define the outline of the area (e.g., a square building would have four single points, collected on each corner, and the <PAUSE> key would be used between each of the points). - 7. Depending on the setup of the data dictionary, each feature may have one or more feature attributes. An attribute is used to record additional data associated with the feature. For example, the attributes assigned to a sediment sampling station could be the sample number, station ID, sampling gear, sediment color, odor, etc. - 8. Use the **<PAUSE>** key while recording feature attributes to avoid too many data points being collected at one point feature. (Body movements while logging attributes for an extended time can decrease the accuracy of collection.) The **<PAUSE>** key must be used when recording attributes of a line or area feature because only one data point should be collected in a single location. - 9. Once all attributes are entered and the feature data points are logged, press **ENTER** to complete and save the feature and move on to a new feature. Pressing **ESC** instead of **ENTER** will allow the user to abandon the logged feature without saving. - 10. When all features in a given area have been recorded, from the *Data Collection* menu, press **ESC** to exit data capture and then press **<YES>** to close the file. Features are appended and saved to the file after each collection, so there is no need to "save" the file. When the Pro XRS is not in use, it should be turned off. If you need to come back to the same rover file later in the day, the rover file may be reopened at that time. Rover files may not be edited after 7 days from the first feature was created. Please consult the project GIS analyst for the best way to handle multi-week sampling projects. - 11. At the end of each day, download the rover file to a PC using Pathfinder Office software. #### **Feature Collection Options** Offsets—The Pro XRS can collect a point or line feature while standing at a set distance away from the feature. This option may be necessary because of obstructions such as tree cover, buildings, or car traffic. For a point feature, measure the distance between the object you want recorded and the Pro XRS antenna. Use the compass to determine the bearing (e.g., west is 270°). The bearing is the direction the point should be moved for it to be located in the correct place (e.g., if you are due north of the feature, the bearing is south, or 180°; i.e., the position you want recorded is south of where you are standing). Estimate the inclination from the feature to the GPS antenna (if altitude determination is critical, a clinometer should be used). The inclination is the degree angle up from the feature to the antenna (e.g., if the feature is 5° below the antenna position, enter –5°). During data capture, from within the feature, press the **<OFFSET>** button, and enter the distance, bearing, and inclination. Press **OK** to complete the feature. Note: This procedure describes an offset of a single feature. A constant offset may be applied to all features collected as well. Nesting—While recording a line feature or an area feature, a point feature may be collected to avoid backtracking. While recording the line or area feature,
press <PAUSE> and then <NEST>. The Pro XRS will prompt for collection of a new feature. Move to the feature, and collect data as for any other point feature. When the feature is complete, press OK. The Pro XRS is ready to resume collecting data as part of the line/area feature: press <RESUME>. (Remember to continue moving before pressing resume to avoid having multiple positions recorded in the same place in the line or area feature.) **Segmenting**—While moving along a line feature, changing the attributes of that line may be necessary (e.g., because of a change in surface type from paved to dirt road). This change may be done without having to begin a new feature by pressing **PAUSE** and then **SEGMENT**. Change the appropriate attributes and then press **RESUME** to continue recording. **Repeat**—This function allows the collection of a new feature with the same feature attributes as the previous feature. If features are not exactly the same, it also allows editing of the attributes. **Quickmark**—Allows collection of point features while moving (e.g., from a car or a boat) by estimating the exact location. The use of this feature will not result in positionally accurate locations and is not recommended for most sampling operations. # **Reviewing and Editing Features** It is possible to review or edit features collected in the field while still in the data capture mode. For example, it may be necessary to document the GPS location in the field logbook or to edit one of the feature's attributes. Without exiting data capture, press <REVIEW>. (If data capture is already complete, just press <REVIEW> and then select the appropriate rover file.) This step will display a list of data points including each feature collected. Scroll to the appropriate feature, and follow the steps below depending on the required action: - To view the GPS location (e.g., lat/lon), press <POS>. - To edit the attributes, press **ENTER**. Make any necessary edits to the attributes by scrolling through. - To change or add an offset, press <POS> and then <OFFSET>. Make any necessary changes. - To delete a feature collected in error, press . ## **Navigating to an Existing Location** ## **Waypoints** To use the Pro XRS to navigate to a previously established position, this position must be loaded into the data logger as a waypoint, present as a feature position in the data files, or generated in the field using the GPS unit. Waypoints may be entered into the TSC1 by: - Entering coordinates manually - Choosing previously recorded locations and importing them into the TSC1 by using Pathfinder Office - Defining a location stored in a rover file saved to the TSC1 as a waypoint (see *Reviewing/Editing Features*, above) - Creating a way point from the current position being shown by the operating GPS unit in the field. ## **Navigating** Usually you will use the *Navigation* module (accessed by pressing **MENU** followed by **Navigation**) to guide yourself to a target (waypoint or feature). You can also use the *Map* module (accessed by pressing **MENU** followed by **Map**) to: - 1. Orient yourself in the area where you are working. - 2. Get a general indication of the location of a feature or waypoint that you want to find. - 3. Find or select features or waypoints to which you wish to navigate toward. - 4. Plot a course from one place to another. - a. While in the Map screen, the GPS cursor x shows the current position reported by the receiver and is always shown on the Map screen (Note: it may not always be within the visible part of the screen when panning or scrolling). The **<OPTIONS>** key can be used to hide or display the GPS trail (line of dots showing up to 60 previous positions), the heading showing the direction of travel, and other options on the map display. - b. Select a feature by pressing MENU, Data Collection to reach the *Start Feature* screen, and then <REVIEW> to access all features contained in the data file. Highlight and select the desired feature by pressing the <Target> key, which adds a crossed flag to the feature. Reaccess the *Map* screen by selecting MENU, then Map, which will now show the highlighted feature with a crossed flag symbol on the Map screen. You can then start moving toward the feature, and the current position (shown by the x) will move closer to the target position as the user approaches. - c. There are two graphical modes of navigation with the Pro XRS in the TSC1 Navigation module. On both modes, text information appears on the right of the screen in the Info panels, which can be configured by the user. The graphical modes available are the Directional Dial screen or the Road screen, which can be toggled between using the <Mode> key. - d. To navigate, select a target and then a start position. Each of these positions can be features from an open data file or a waypoint. Access a list of available features or waypoints by pressing <TARGET> or <START>. Once the item has been chosen as a target, it will show the crossed flags symbol in the list. Once a target has been selected, *Distance to Go* appears at the bottom of the *Navigation* screen, which indicates the distance from the current GPS position to the target. Select a start position (not required but useful for calculating crosstrack error and other navigation information) by pressing <START>. A waypoint of the current GPS position can be created for use as the Start point by selecting <CREATE>. Once the Start position is selected, a flag symbol will appear next to the item in the list. - e. In the *Directional Dial* mode, an arrow will appear that will always point at the target. This is the bearing to go. (Note: You need to be moving for this to be accurate, as it will lock if you are moving too slowly or have stopped.) The triangle at the top represents the direction that you are going or heading. This triangle never moves, but by changing directions, you can line up the arrow with the triangle. When the two are aligned, you are heading in the direction of the target. When you are close to the target, a bull's-eye (two concentric circles) will appear at the edge of the screen. This is warning you that the unit will be switching to the close up screen. A proximity alarm will sound and the directional arrow will be replaced by the bull's-eye on the close up screen. Your current position will be shown by an x and the target by the bull's-eye. Move so that the x is in the same location as the bull's-eye. - f. In the *Road* mode, navigate by walking down a road. Your position is shown by a stick figure and is always positioned in the center of the screen. The target (crossed flags) shows the point to which you are navigating toward. Your heading is shown by the top center of the screen and the bearing to go is shown by the direction of the road, which will rotate as you change your heading. Change your heading until the road is pointing at the top of the screen (*Target* is also at the top of the screen) and the edges are parallel to the sides of the screen. As you move toward the target the screen zooms in, so the road appears to get wider. # **Downloading Rover Files** Upon returning to the office, download all rover files from the TSC1 to a PC for post-processing. You will need the Trimble Pathfinder software installed on your computer. If you are not using a field laptop that already has the program installed, contact your project GIS analyst for instructions on how to install the software. Connect the TSC1 to your computer using the appropriate cables. In addition to the "pigtail" cable, you will also need a null modem (a 9-pin female-to-female cable) to plug into a PC serial port. Once connected, power up the TSC1 unit and navigate to MENU>File Manager>File Transfer. Then, open the Pathfinder software and navigate to the Utilities>Data Transfer... window from the menu bar. Select GIS Datalogger on COM1 (for most computer systems), and press the green Connect button. Download files from the TSC1 by selecting the Receive tab and choosing the data file type from the Add pulldown menu (Figure 1). After downloading, remove all rover files and waypoints from the TSC1 to conserve memory. Rover files may be deleted from the *File Manager* menu as follows: - 1. Select MENU>File Manager>Delete File(s) - 2. Select the rover file to be deleted, and press **<ENTER>** - 3. Confirm the deletion of this file by pressing **<YES>**. Delete data dictionaries in the same manner by selecting **Data Dictionaries** from the *File Manager* menu. Delete waypoints by selecting **Utilities** from the *Main* menu and then by selecting **Waypoints**, followed by ****. Figure 1. Transferring File from Terrasync # **ATTACHMENT 2 TSC1 SETTINGS** The following are lists of menus that can be accessed through the TSC1 keypad. Please ensure that settings are correct before proceeding. Do not make changes to the settings unless necessary. Each menu will list all available subheadings, the correct setting, and the available <soft-keys> to access additional menus. Comments are included only where necessary. ## **GPS Rover Options** To access this menu, select **Configuration** from the main menu and then select **GPS Rover Options**. The table below lists logging options and settings. | Logging Options | Setting | Comment | |-------------------------|------------|--| | Logging intervals | • | | | Point feature | 1s | | | Line/area feature | 2s–5s | depending upon speed of movement | | Not in feature | None | | | Velocity | None | | | Confirm end feature | No | | | Minimum pos | 10 | | | Carrier Mode | Off | | | Carrier phase min. time | 10 minutes | | | Dynamics code | Land | May be changed to sea or air, as appropriate | | Audible click | Yes | | | Log DOP data | Yes | | | Log PPRT data | Yes | | | Log QA/QC data | Yes | | | Allow GPS update | Warn First | | | Warning Distance | Any | | | Position Mode Manual | 3D | |
 Elevation Mask | 15° | Should not go below 13° (accuracy decreases) | | SNR Mask | 6.0 | Can raise to 7 if multi-path filtering is poor | | PDOP Mask | 5.0 | Can be raised up to 8; reduces accuracy | | PDOP Switch | 6.0 | | | | | | # **Real-Time Input Options** Access this menu from the GPS Rover *Options* menu by selecting **Real-Time Input**. The table below shows options and settings for real-time input. | Options | Setting | Comment | |-----------------------------|----------|---------------------| | Preferred Correction Source | • | | | | Choice 1 | Integrated Beacon | | | Choice 2 | Integrated WAAS | | | Choice 3 | Use uncorrected GPS | | Correction Age Limit | 20s | | ## **Antenna Options** Access this menu from the GPS rover *Options* menu by selecting **Antenna Options**. The table below shows antenna options and settings. | Option | Setting | Comment | |-------------|------------------------------------|--| | Height | 6 ft | Enter correct user antenna height using measurement method indicated below | | Measure | Uncorrected | | | Туре | Integrated
GPS/Beacon/Satellite | | | Confirm | Per file | Can be changed to "Per feature" if antenna height varies and elevation is critical | | Part Number | 33580-50 | Auto selected based on TYPE selected | | Measurement | Bottom of Antenna | | | Method | Mount | | # ATTACHMENT 3 ADDITIONAL SETTINGS FOR THE TSC1 Additional TSC1 settings can be found in the *Configuration* menu. Items of particular importance are indicated in italics. # Configuration This menu can be accessed by selecting **Configuration** from the main menu. The table below lists options and descriptions for the *Configuration* menu. | Options | Description | | |--------------------------|---|--| | GPS base station options | For using a land base station or beacon for real time corrections | | | NMEA/TSIP output | Consult manual | | | Coordinate system | Changes coordinate system among latitude/longitude, UTM, and other coordinate systems. System can be converted, if necessary, after data capture by using Pathfinder Office software. | | | Map Display options | Change layers, scale, background files and items shown on the TSC1 screen during data collection | | | Navigation options | Changes Navigation parameters | | | Units and display | Changes various units, for example: length (e.g., feet, meters), altitude reference (e.g., MSL), <i>North reference</i> (i.e., true or magnetic). Units can be converted, if necessary, after data capture by using Pathfinder Office software. | | | Time and date | Changes to local time, 24-hour clock, date format, and other options | | | Quickmarks | Set-up parameters for use with Quickmarks. | | | Constant offset | Set-up parameters for use with a constant offset. | | | External sensors | Connections with external sensors. | | | Hardware (TSC1) | TSC1 settings such as beep volume, contrast, internal and external battery status, software version, free space. | | # **Contrast and Backlighting** The TSC1 display can be viewed in various light settings. Press **FUNC**, then **L** to turn on the display backlight for viewing in dim lighting. Adjust the contrast by pressing **FUNC**, then **E** or **F**. # ATTACHMENT 4 PRE-SAMPLING ACTIVITIES BEFORE USE OF THE PRO XRS ## **Determination of Optimal Satellite-Use Time** Positioning accuracies on the order of ±1 to 3 m can be achieved by avoiding the few minutes per day when the satellites are not providing the same level of signal. The GPS unit provides the operator with a listing of the time intervals during the day when accuracies are decreased. Avoiding these time intervals permits the operator to maintain better positioning accuracy. # ATTACHMENT 5 MANAGING GPS DATA FROM TERRASYNC—A TUTORIAL Currently, positional data collected in the field is most often done with a Trimble GPS unit (usually rented) interfaced with a laptop via Trimble's Terrasync software. The Terrasync software sometimes exhibits quirks that interfere with the smooth operation of data collection in otherwise stressful field conditions. This tutorial is meant to supplement the Terrasync software documentation and serve as a guide to field personnel to help them retrieve and collect geographic data as efficiently as possible with existing software. ## Scope This document is intended to be a reference for procedures involving the following: - Fixing files that are more than 7 days old so that they can be updated - Adding features in GPS Pathfinder software (companion to Terrasync) and then importing them as base files in Terrasync.. This document is not intended to be a comprehensive manual for using Terrasync or Pathfinder software. It is assumed that the reader has received at least some training on how to use the basic features of Terrasync and is competent at using MS Windows. #### The Basics GPS data collection currently relies on two pieces of complementary software: - Terrasync—the interface for GPS navigation and data collection. - Pathfinder Office—a multiuse piece of software that acts as a conduit between GIS data files (shape files) and Terrasync GPS files. Pathfinder can also be used as a simple map editor. #### Installing the Correct Versions of Terrasync and Pathfinder Important Note: This tutorial uses Pathfinder Office v. 3.00 and Terrasync v. 2.50. It is very important to use the proper versions of this software to avoid compatibility issues. These software versions should be included in the same folder as this tutorial, or can be obtained from GIS staff. http://www.trimble.com/terrasync_ts.asp?Nav=Collection-4576 Key code for TerraSync 499043-00110-05273-EDD049BC Pathfinder v.3.00 001533-00300-04152-0ee4d11f ## Initial Setup of Terrasync/Pathfinder Certain settings and configuration setups are needed before Pathfinder can talk to Terrasync. Whether you are installing this software for the first time or have an existing installation, check to make sure that these settings are in place. - 1. Open Pathfinder Office and go to the *Utilities>Data Transfer...* menu. A dialog box should appear. This is the interface for communicating with Terrasync. - 2. Click the **Devices** button, and then **New...** (Figure 1). - 3. Click on GIS Folder. - 4. Browse to the Terrasync data folder on your computer, which in most cases will be *C*:*My Documents**TerraSync*\. - 5. In the next box, *Type* will be **Terrasync**, and *Version* will be **v. 2.1x, v.2.2x, v.2.3x**, and **v2.4x**. - 6. At the prompt for a name that will display in the device list, enter **Terrasync**. - 7. Go back to the Data Transfer dialog box, select **Terrasync** from the dropdown menu, press the **Connect** icon, and look for a green check mark indicating success. Figure 2. Selecting Files To Copy to a Different Directory If this procedure does not work for you, you may have the wrong version of Pathfinder. For some unknown reason, with each version upgrade of Pathfinder, connectivity to older versions of Terrasync is lost. You can check what version of Pathfinder you have installed by going to the *Help>About GPS Pathfinder Office...* menu. To find out what version of Terrasync you have, go to *C:\Program Files\TerraSync*, right-click on **Terrasync.exe**, and choose the **Version** tab. # **Handling Expired Files in Terrasync** One of the most common problems that field personnel will have to deal with is the 1-week expiration date when trying to collect data with Terrasync. This is a built-in function of Terrasync, and there is no simple way to work around it. The following instructions will guide you through the process to make the files usable. See Figure 3. Figure 3. Notice That Terrasync File Older Than 1 Week Will Not Allow User To Collect Features (time begins to elapse when first feature is collected in the field, not when file is created) Two options are available, depending on your needs. If you do not need to see the previously logged locations and need only to see the targets, use the original files provided by GIS staff (Option 1). If you need to see previously occupied locations in order to make decisions about where to go next, then transfer the file to Pathfinder and back again (Option 2). #### Option 1: Move and replace logged files with original targets. At the beginning of the field effort, you should receive a set of files with the target locations, most likely in a zip archive (.zip file extension). There will be six to eight files with the same name but with different extensions (Figure 4). These files will have to go into the *C*:*My Documents**TerraSync*\ folder in order to be available to Terrasync. Figure 4. Example of File Set To Be Unzipped into the Terrasync Folder After you unzip these files to Terrasync, keep this zip archive around in an easy-to-find place, such as your computer desktop, because the 1-week clock does not start until you begin collecting your first point in the field. You can use this unadulterated file again, as long as you make a copy of the work you did the previous week. The detailed steps are as follows: - 1. Make sure you have the original files with the target locations available in a handy place. This will probably be the original zip archive. Also, be sure to close Terrasync while performing this process. - 2. Navigate to C:\My Documents\TerraSync\ in Windows Explorer. Locate the files that you have been using the previous week. Note: It is crucial to get all of the small files associated with the data set. While it is useful to sort the files by date modified, you can miss some of the small files—it is highly recommended that you sort the files alphabetically. SOP AP-06 Revision: April 2008 - 3. Copy
all of these files to a different directory, preferably one that is named appropriately to reflect the data and time period that you were collecting. For example: C:\Documents and Settings\bpointer\Desktop\lampreyTargets_20060925. These files contain the data you have collected the previous week and should be backed up and/or emailed to the appropriate project manager or GIS staff. - 4. You can now safely replace the files you just copied with the ones from the original zip file. Right-click the zip archive, and click Extract All. When prompted to Select a folder to extract files to, browse to C:\My Documents\TerraSync. (Figure 5). If prompted about replacing existing files, select Yes to All. Note: It is crucial to make copies of the files first (see Step 3 above)—otherwise, you may lose the data. - 5. You should now be able to open the file in Terrasync and begin logging as normal. Figure 5. Extract (or copy) Original Target Files into the Terrasync Directory ## Option 2: Transfer files back and forth from Terrasync. If you need to be able to see the previously occupied positions from last week while positioning this week, you need to use Pathfinder to reset the file. This process will essentially combine the targets and actuals from last week into one file. However, this method has its drawbacks; once converted, the actuals from last week will not be able to be corrected, so a backup procedure similar to the one in the previous option should be carried out to maintain data integrity. The steps for file transfer are as follows: - 1. For good data management, back up the data files from the previous week using the procedure laid out in steps 1 through 3 in Option 1 above. - 2. Close Terrasync and open up Pathfinder Office. - 3. Go to the Utilities>Data Transfer menu or just click the icon on the left (Figure 6). - 4. Ensure that the device listed is Terrasync. If not, follow the initial setup instructions at the beginning of this document. Most of the computers used for GPS logging are already setup for this. - 5. There are two tabs, Receive and Send. Make sure that Receive is selected and then go to Add>Data File. Select the file(s) that you are using and select Open. The file should now be in the Files to Receive box. Click Transfer All and wait for the transfer to take place. If you have made the recommended backups, it is fine to replace any files. - 6. Now select the Send tab (Figure 7), and go to Add>Data File. Select the file you just transferred (it will have the same name as the Terrasync file) and click Open. Now click Transfer All to move the file back to Terrasync. By transferring the file back and forth from Terrasync to Pathfinder, you have "reset the clock" and can now update the file for an additional 7 days. This file will have your targets and actual positions from the last week, so it is important to be aware of the features you are selecting for navigation. Figure 6. Data Transfer Menu Figure 7. Sending Data File # STANDARD OPERATING PROCEDURE (SOP) SD-01 # DECONTAMINATION OF SEDIMENT SAMPLING EQUIPMENT # SCOPE AND APPLICATION This SOP describes procedures for decontaminating sampling and processing equipment contaminated by either inorganic or organic materials. To prevent potential cross contamination of samples, all reusable sediment sampling and processing equipment is decontaminated before each use. At the sample collection site, a decontamination area is established in a clean location that is upwind of actual sampling locations, if possible. All sediment sampling and processing equipment is cleaned in this location. Decontaminated equipment is stored away from areas that may cause recontamination. When handling decontamination chemicals, field personnel must follow all relevant procedures and wear protective clothing as stipulated in the site-specific health and safety plan (HSP). Sampling equipment (e.g., van Veen, Ekman, Ponar, core tubes) may be used to collect samples that will 1) undergo a full-suite analysis (organics, metals, and conventional parameters) or 2) be analyzed for metals and conventional parameters only. Decontamination of sampling equipment used for both analyte groups should follow the order of a detergent wash, site water rinse, organic solvent rinses, and final site water rinse. Sample processing equipment (e.g., bowls, spoons) has a final rinse with distilled/deionized water rinse instead of site water. If the surface of stainless steel equipment appears to be rusting (possibly due to prolonged contact with organic-rich sediment), it should undergo an acid rinse and a site-water rinse at the end of each sampling day to minimize corrosion. # **EQUIPMENT AND REAGENTS REQUIRED** Equipment required for decontamination includes the following: - Polyethylene or polypropylene tub (to collect solvent rinsate) - Plastic bucket(s) (e.g., 5-gal bucket) - Tap water or site water - Carboy, distilled/deionized water (analyte-free; received from testing laboratory or other reliable source) - Properly labeled squirt bottles SOP SD-01 Revision: August 2008 - Funnels - Alconox®, Liquinox®, or equivalent industrial detergent - Pesticide-grade acetone and hexane (consult the project-specific field sampling plan [FSP], as the solvents may vary by EPA region or state) - 10 percent (v/v) nitric acid (reagent grade) for inorganic contaminants - Baking soda - Long-handled, hard-bristle brushes - Extension arm for cleaning core liners - Plastic sheeting, garbage bags, and aluminum foil - Core liner caps or plastic wrap and rubber bands - Personal protective equipment as specified in the health and safety plan. #### **PROCEDURES** # Decontamination Procedures for Full Suite Analysis (Organic, Metal, or Conventional Parameters) Two organic solvents are used in this procedure. The first is miscible with water (e.g., ethanol) and is intended to scavenge water from the surface of the sampling equipment and allow the equipment to dry quickly. This allows the second solvent to fully contact the surface of the sampler. Make sure that the solvent ordered is anhydrous or has a very low water content (i.e., < 1 percent). If ethanol is used, make sure that the denaturing agent in the alcohol is not an analyte in the samples. The second organic solvent is hydrophobic (e.g., hexane) and is intended to dissolve any organic chemicals that are on the surface of the equipment. The exact solvents used for a given project may vary by EPA region or state (see project-specific FSP). Integral uses ethanol and hexane as preferred solvents for equipment decontamination. If specified in the project-specific FSP, isopropanol or acetone can be substituted for ethanol, and methanol can be substituted for hexane in the decontamination sequence. The choice of solvents is also dependent on the kind of material from which the equipment is made (e.g., acetone cannot be used on polycarbonate), and the ambient temperature (e.g., hexane is too volatile in hot climates). In addition, although methanol is sometimes slightly more effective than other solvents, its use is discouraged due to potential toxicity to sampling personnel. The specific procedures for decontaminating sediment sampling equipment and sediment compositing equipment are as follows: SOP SD-01 Revision: August 2008 1. Rinse the equipment thoroughly with tap or site water to remove visible sediment. Perform this step onsite for all equipment, including core liners that will not be used again until the next day of sampling. After removing visible solids, set aside sampling equipment that does not need to be used again that day; this equipment should be thoroughly cleaned in the field laboratory at the end of the day. - 2. Pour a small amount of concentrated laboratory detergent into a bucket (i.e., about 1–2 tablespoons per 5-gal bucket) and fill it halfway with tap or site water. If the detergent is in crystal form, make sure all crystals are completely dissolved prior to use. - 3. Scrub the equipment in the detergent solution using a long-handled brush with rigid bristles. For the polycarbonate core liners, use a round brush attached to an extension arm to reach the entire inside of the liners, scrubbing with a back-and-forth motion. Be sure to clean the outside of core liners, bowls, and other pieces that may be covered with sediment. - 4. Double rinse the equipment with tap or site water and set right-side-up on a stable surface to drain. The more completely the equipment drains, the less solvent will be needed in the next step. Do not allow any surface that will come in contact with the sample to touch any contaminated surface. - 5. If the surface of stainless steel equipment appears to be rusting (this will occur during prolonged use in anoxic marine sediments), passivate¹ the surface as follows (if no rust is present, skip to next step). Rinse with a 10 percent (v/v) nitric acid solution using a squirt bottle, or wipe all surfaces using a saturated paper towel. Areas showing rust may require some rubbing with the paper towel. If using a squirt bottle, let the excess acid drain into the waste container (which may need to be equipped with a funnel). Double-rinse equipment with tap or site water and set right-side-up on a stable surface to drain thoroughly. - 6. Carefully rinse the equipment with ethanol from a squirt bottle, and let the excess solvent drain into a waste container (which may need to be equipped with a funnel). Hold core liners over the waste container and turn them slowly so the stream of solvent contacts the entire surface. Turn the sample apparatus (e.g., grab sampler) on its side and open it to wash it most effectively. Set the equipment in a clean location and allow it to air dry. Use only enough solvent to scavenge all of the water and flow off the surface of the equipment (i.e., establish sheet flow) into the waste container. Allow equipment to drain as much as possible. Ideally, the equipment will be dry. The more thoroughly it
drains, the less solvent will be needed in the next step. ¹ Passivation is the process of making a material less reactive relative to another material. For example, before sediment is placed in a stainless-steel container, the container can be passivated by rinsing it with a dilute solution of nitric acid and deionized water. - 7. Carefully rinse the drained or air-dried equipment with hexane from a squirt bottle, and let the excess solvent drain into the waste container (which may need to be equipped with a funnel). If necessary, widen the opening of the squirt bottle to allow enough solvent to run through the core liners without evaporating. (Hexane acts as the primary solvent of organic chemicals. Ethanol is soluble in hexane but water is not. If water beading occurs, it means that the equipment was not thoroughly rinsed with acetone or that the acetone that was purchased was not free of water.) When the equipment has been rinsed with hexane, set it in a clean location and allow the hexane to evaporate before using the equipment for sampling. Use only enough solvent to scavenge all of the acetone and flow off the surface of the equipment (i.e., establish sheet flow) into the waste container. - 8. Do a final rinse with site water for the sampling equipment (i.e., van Veen, Ekman, Ponar, core tubes) and with distilled/deionized water for processing equipment (i.e., stainless-steel bowls and spoons). Equipment does not need to be dried before use. - 9. If the decontaminated sampling equipment is not to be used immediately, wrap small stainless-steel items in aluminum foil (dull side facing the cleaned area). Seal the polycarbonate core liners at both ends with either core caps or cellophane plastic and rubber bands. Close the jaws of the Ekman and Ponar grab samplers and wrap in aluminum foil. - If the sample collection or processing equipment is cleaned at the field laboratory and transported to the site, then the decontaminated equipment will be wrapped in aluminum foil (dull side facing the cleaned area) and stored and transported in a clean plastic bag (e.g., a trash bag) until ready for use, unless the project-specific FSP lists special handling procedures. - 10. Rinse or wipe with a wetted paper towel all stainless-steel equipment at the end of each sampling day with 10 percent (v/v) normal nitric acid solution. Follow with a freshwater rinse (site water is okay as long as it is not brackish or salt water). - 11. After decontaminating all of the sampling equipment, place the disposable gloves and used foil in garbage bags for disposal in a solid waste landfill. When not in use, keep the waste solvent container closed and store in a secure area. The waste should be transferred to empty solvent bottles and disposed of at a licensed facility per the procedures listed in the project-specific FSP. When not in use, keep the waste acid container closed and store in a secure area. The acid waste should be neutralized with baking soda and disposed of per the procedures listed in the project-specific FSP. # **Decontamination Procedures for Metals and Conventional Parameters Only** The specific procedures for decontaminating sediment sampling equipment and sediment processing equipment are as follows: SOP SD-01 Revision: August 2008 - Rinse the equipment thoroughly with tap or site water to remove the visible sediment. Perform this step onsite for all equipment, including core liners that will not be used again until the next day of sampling. Set aside pieces that do not need to be used again that day; these pieces should be and thoroughly cleaned in the field laboratory at the end of the day. - 2. Pour a small amount of concentrated laboratory detergent into a bucket (i.e., about 1–2 tablespoons per 5-gal bucket) and fill it halfway with tap or site water. If the detergent is in crystal form, make sure all crystals are completely dissolved prior to use. - 3. Scrub the equipment in the detergent solution using a long-handled brush with rigid bristles. For the polycarbonate core liners, use a round brush attached to an extension arm to reach the entire inside of the liners, scrubbing with a back-and-forth motion. Be sure to clean the outside of core liners, bowls, and other pieces that may be covered with sediment. - 4. Double-rinse the equipment with tap or site water and set right-side-up on a stable surface to drain. Do not allow any surface that will come in contact with the sample to touch any contaminated surface. - 5. If the surface of stainless steel equipment appears to be rusting (this will occur during prolonged use in anoxic marine sediments), passivate² the surface as follows (if no rust is present, skip to next step). Rinse with a 10 percent (v/v) nitric acid solution using a squirt bottle, or wipe all surfaces using a saturated paper towel. Areas showing rust may require some rubbing with the paper towel. If using a squirt bottle, let the excess acid drain into the waste container (which may need to be equipped with a funnel). Double-rinse sampling equipment with tap or site water and set right-side-up on a stable surface to drain. Double-rinse processing equipment with distilled/deionized water and allow to drain. - 6. If the decontaminated sampling equipment is not to be used immediately, wrap small stainless-steel items in aluminum foil (dull side facing the cleaned area). Seal the polycarbonate core liners at both ends with either core caps or cellophane plastic and rubber bands. Close the jaws of the Ekman and Ponar grab samplers and wrap in aluminum foil. If the sample collecting or processing equipment is cleaned at the field laboratory and transported to the site, then the decontaminated equipment will be wrapped in aluminum foil (dull side facing the cleaned area) and stored and transported in a clean plastic bag until ready for use, unless the project-specific FSP lists special handling procedures. ² Passivation is the process of making a material less reactive relative to another material. For example, before sediment is placed in a stainless-steel container, the container can be passivated by rinsing it with a dilute solution of nitric acid and deionized water. SOP SD-01 Revision: August 2008 7. After decontaminating all of the sampling equipment, place the disposable gloves and used foil in garbage bags for disposal in a solid waste landfill. When not in use, keep the waste acid container closed and store in a secure area. The acid waste should be neutralized with baking soda and disposed of per the procedures listed in the project-specific FSP. # STANDARD OPERATING PROCEDURE (SOP) SD-02 # PREPARATION OF FIELD QUALITY CONTROL SAMPLES FOR SEDIMENTS # **SCOPE AND APPLICATION** This SOP describes the purpose, preparation, and collection frequency of field duplicate samples, field replicate samples, matrix spike/matrix spike duplicates, equipment rinsate blanks, bottle blanks, trip blanks, temperature blanks, environmental blanks, and reference materials (i.e., a standard reference material, a certified reference material, or other reference material; for the purposes herein, all types of reference materials are referred to as standard reference material, or SRM) for sediment sampling efforts. Not all of the field quality control samples discussed in this SOP may be required for a given project. The specific field quality control samples will be identified in the project-specific field sampling plan (FSP) and quality assurance project plan (QAPP). For most projects, Integral's recommended field quality control samples are an equipment rinsate blank, a field duplicate, and trip blanks if samples are to be analyzed for volatile organic compounds (VOCs). Definitions of all potential quality control samples are described below. As part of the quality assurance/quality control (QA/QC) program, all field quality control samples will be sent to the laboratories "blind." To accomplish this, field quality control samples will be prepared and labeled in the same manner as regular samples, with each quality control sample being assigned a unique sample number that is consistent with the numbering for regular samples. All of the containers with preservatives that are required to complete the field quality control sample for the applicable analyte list shall be labeled with the same sample number. The sample ID for field quality control samples should allow data management and data validation staff to identify them as such and should be recorded only in the field logbook. Under no circumstances should the laboratory be allowed to use reference materials, rinsate blanks, or trip blanks for laboratory quality control analysis (i.e., duplicates, matrix spike, and matrix spike duplicates). To prevent such an occurrence, regular samples should be selected and marked on the chain-of-custody/sampling analysis request (COC/SAR) form or the laboratory should be instructed to contact the project QA/QC coordinator to select appropriate samples for each sample group. Field quality control samples will be prepared at least once per sampling event, and certain types will be prepared more often at predetermined frequencies. If the number of samples taken does not equal an integer multiple of the intervals specified in this SOP, the number of field quality control samples is specified by the next higher multiple. For example, if a frequency of 1 quality control sample per 20 is indicated and 28 samples are collected, 2 quality control samples will be prepared. Field quality control samples for sediment sampling activities should be prepared consistent with the requirements discussed below and at the frequency indicated unless different frequency requirements are listed in the FSP and QAPP. The following table lists the quality control sample types and suggested frequencies for sediment sampling programs. Because sediment quality control sampling may require assessment of site cross-contamination, additional blanks may
be required. A detailed explanation of each quality control sample type with the required preparation follows. Table 1. Field Quality Control Sample Requirements | | | F | | | | | |-------------------------------------|--------------|--------------------------------------|--|---|--|--| | Quality Control Sample Name | Abbreviation | Location | Method | Frequency ^a | | | | Duplicate | DUP | Sampling site | Additional natural sample | One per 20 samples.
May not be applicable if
REP is being collected. | | | | Replicate | REP | Sampling site | Additional natural sample | One replicate per 20 samples. May not be applicable if DUP is being collected. | | | | Matrix spike/matrix spike duplicate | MS/MSD | Sampling site | Additional sample bottles filled for laboratory quality control requirements | One per 20 samples. | | | | Equipment rinsate
blank | ER | Sampling site | Deionized water collected
after pouring through and
over decontaminated
equipment | Minimum of one per sampling event per type of sampling equipment used and then 1 per 20 thereafter. | | | | Bottle blank | ВВ | Field | Unopened bottle | One per sample episode or one per bottle type. | | | | Trip blank | ТВ | Laboratory | Deionized water with preservative | One pair per each VOC sample cooler shipment. | | | | Temperature blank | ТМВ | Laboratory | Deionized water | One per sample cooler. | | | | Environmental
blank | EB | Field | Bottle filled at sample site with deionized water | One per 20 samples. | | | | Standard reference material | SRM | Field laboratory or
sampling site | SRM ampules or other containers for each analyte group | One set per 50 samples or one per episode. | | | ^a Frequencies provided here are general recommendations; specific frequencies should be provided in the project-specific FSP or QAPP. # FIELD DUPLICATE SAMPLES Field duplicate (or split) samples are collected to assess the homogeneity of the samples collected in the field and the precision of the sampling process. Field duplicates will be prepared by collecting two aliquots for the sample and submitting them for analysis as separate samples. Field duplicates will be collected at a minimum frequency of 1 per 20 samples or once per sampling event, whichever is more frequent. The actual number of field duplicate samples collected during a sampling event will be determined on a case-by-case basis by the project QA/QC coordinator (consult the project-specific FSP and QAPP, as the requirements on frequency of field duplicate collection may vary by EPA region or state). # FIELD REPLICATE SAMPLES Field replicate samples are co-located samples collected in an identical manner over a minimum period of time to provide a measure of the field and laboratory variance, including variance resulting from sample heterogeneity. Field replicates will be prepared by collecting two completely separate samples from the same station and submitting them for analysis as separate samples. Field replicates will be collected at a minimum frequency of 1 per 20 samples or once per sampling event, whichever is more frequent. If field duplicate samples are collected, then it is unlikely that field replicate samples will also be collected during a sampling event. The actual number of field replicate samples collected during a sampling event will be determined on a case-by-case basis by the project QA/QC coordinator (consult the project-specific FSP and QAPP, as the requirements on frequency of field duplicate collection may vary by EPA region or state). # MATRIX SPIKE/MATRIX SPIKE DUPLICATES The matrix spike/matrix spike duplicate (MS/MSD) analyses provide information about the effect of the sample matrix on the design and measurement methodology used by the laboratory. To account for the additional volume needed by the laboratory to perform the analyses, extra sample volumes may be required to be collected from designated sediment stations. MS/MSDs may be collected at a minimum frequency of 1 per 20 samples or once per sampling event, whichever is more frequent. The actual number of extra bottles collected during a sampling event will be determined on a case-by-case basis by the project QA/QC coordinator (consult the project-specific FSP and QAPP, as the requirements may vary by analyte group). # **EQUIPMENT RINSATE BLANKS** Equipment rinsate blanks will be used to help identify possible contamination from the sampling environment and/or from decontaminated sampling equipment. Equipment rinsate blanks will be prepared by pouring laboratory distilled/deionized water through, over, and into the decontaminated sample collection equipment, and then transferring the water to the appropriate sample containers and adding any necessary preservatives. Equipment rinsate blanks will be prepared for all inorganic, organic, and conventional analytes at least once per sampling event per the type of sampling equipment used. The actual number of equipment rinsate blanks prepared during an event will be determined on a case-by-case basis by the project QA/QC coordinator (consult the project-specific FSP and QAPP, as the requirements on frequency of equipment rinsate blank collection may vary by EPA region or state). ## **BOTTLE BLANKS** The bottle blank is an unopened sample bottle. Bottle blanks are submitted along with sediment samples to ensure that contaminants are not originating from the bottles themselves because of improper preparation, handling, or cleaning techniques. If required, one bottle blank per lot of prepared bottles will be submitted for analysis. If more than one type of bottle will be used in the sampling (e.g., high-density polyethylene or glass), then a bottle blank should be submitted for each type of bottle and preservative. The actual number of bottle blanks analyzed during a project will be determined on a case-by-case basis by the project QA/QC coordinator (consult the project-specific FSP and QAPP as the requirements on frequency of bottle blank analysis may vary by EPA region or state). To prepare a bottle blank in the field, set aside one unopened sample bottle from each bottle lot sent from the testing laboratory. Label the bottle as "Bottle Blank" on the sample label (and in the "Remarks" column on the COC/SAR form), and send the empty bottle to the laboratory with the field samples. #### TRIP BLANKS Trip blanks will be used to help identify whether contaminants may have been introduced during the shipment of the sediment samples from the field to the laboratory for VOC analyses only. Trip blanks are prepared at the testing laboratory by pouring distilled/ deionized water into two 40-mL VOC vials and tightly closing the lids. Each vial will be inverted and tapped lightly to ensure no air bubbles exist. The trip blanks will be transported unopened to and from the field in the cooler with the VOC samples. A trip blank is labeled and placed inside the cooler that contains newly collected VOC samples and it remains in the cooler at all times. A trip blank must accompany samples at all times in the field. One trip blank (consisting of a pair of VOC vials) will be sent with each cooler of samples shipped to the testing laboratory for VOC analysis. # TEMPERATURE BLANKS Temperature blanks will be used by the laboratory to verify the temperature of the samples upon receipt at the testing laboratory. Temperature blanks will be prepared at the testing laboratory by pouring distilled/deionized water into a vial and tightly closing the lid. The blanks will be transported unopened to and from the field in the cooler with the sample containers. A temperature blank shall be included with each sample cooler shipped to the testing laboratory. # FIELD BLANKS The field blank is prepared in the field to evaluate potential background concentrations present in the air and in the distilled/deionized water used for the final decontamination rinse. If unpreserved bottles are to be used, then the appropriate preservative (i.e., for metals samples use a 10 percent nitric acid solution to bring sample pH to 2 or less) must be added, as may be required. Field blanks should be collected at a minimum frequency of 1 in 20 samples. The actual number of field blanks analyzed during a project will be determined on a case-by-case basis by the project QA/QC coordinator (consult the project-specific FSP and QAPP, as the requirements on frequency of field blank analysis may vary by EPA region or state). To prepare a field blank in the field, open the laboratory-prepared sample bottle while at a sample collection site, fill the sample bottle with distilled/deionized water, and then seal it. Assign the field blank a unique sample number, label the bottle, and then send the bottle to the laboratory with the field samples. ## REFERENCE MATERIALS SRMs are samples containing known analytes at known concentrations that have been prepared by and obtained from EPA-approved sources. The SRMs have undergone multi-laboratory analyses using a standard method that provides certified concentrations. When available for a specific analyte, SRMs provide a measure of analytical performance and/or analytical method bias (i.e., accuracy) of the laboratory. Several SRMs may be required to cover all analytical parameters. For all analytes where available, one SRM will be analyzed at a frequency of one per 50 samples. The actual number of SRMs analyzed during a project will be determined on a case-by-case basis by the project QA/QC coordinator (consult the project-specific FSP and QAPP, as the requirements on frequency of SRM analysis may vary by EPA region or state). # STANDARD OPERATING PROCEDURE (SOP) SD-12 # LOGGING OF SEDIMENT CORES # SCOPE AND APPLICATION The following procedures for completing the Field Sediment Core Form
establish the minimum information that must be recorded in the field to adequately document sediment coring activities. The field sediment core form must be filled out completely. Depending upon project specific requirements, some of the items listed below can be recorded in the observing scientist's field logbook and/or on the Station Core Log. All field forms must be filled out completely. All of the information addressed in this standard operating procedure (SOP) should be included in the observing scientist's field documentation. Additionally, standards presented may need to be supplemented with additional technical descriptions or field test results (see project specific field sampling plan [FSP]). # **ACTIVITIES OF THE OBSERVING SCIENTIST DURING CORING** - 1. Record the name of the coring contractor and personnel performing the coring (lead person and any support staff) - 2. Record the type and make of the coring equipment being used - 3. Note the weather or any special external conditions that influence the coring - 4. Be certain that the coring contractor is informed about the nature of the daily records that the contractor will keep - 5. Check the coring contractor's daily records to verify their accuracy - 6. Note date and time of all activities associated with the coring - 7. Make certain that the coring contractor follows all required procedures - 8. The observing scientist's daily record shall include, but may not be limited to, the following items: - Date and depth of core - Depth of start and finish of each sampled interval - Depth and size of any casing or core tubing used - Time required to advance the core - Loss of water, mud, or air during sample retrieval - Depth of overlying water - Simplified description of strata - Total sample recovery (in inches or centimeters) - Details of delays and breakdowns. The observing scientist should also record the coring start and finish dates and times. For consecutive sheets, provide, at a minimum, the project number, the station number, and the sheet number. This list excludes any special items that may be required for contractual record purposes or for special tests (see project-specific FSP). ### **Data on Field Sediment Core Form** **Core Type/Method:** Provide the sampler type (e.g., GC = gravity corer, PC = piston corer, DRCV = drive rod check valve corer, VC = vibracorer, BC = box corer). Sample Number/Tag Number: Provide the sample number. The sample numbering scheme should be established before sampling begins. Consult the project-specific FSP for the sample numbering scheme. The depth of the sample is the depth to the top of the recovered sample to the nearest centimeter. Samples should be obtained from the entire recovered core (depending upon the sampling intervals specified in the project-specific FSP). The tag number(s) and respective sample number(s) of the sample container(s) should also be recorded in the field logbook. **Photograph Number:** Provide the number of the film roll and the photograph number. **Odor:** Provide information on presence of any odor associated with the sediment. Document each interval in the core at which an odor is present. Describe the odor in the *Sediment Description* section of the field sediment core form. **Sheen:** Provide information on presence of any sheen associated with the sediment. Document each interval in the core at which sheen is present. Also note if sheen is present on the water surface during coring activities. **Blank Columns:** Two blank columns are provided on the field sediment core form. These columns can be used for site-specific information, usually related to the contaminants of concern (e.g., sheen, air quality measurements). Water Breaks: Record the location of any observed breaks in the sediment core. **Depth Scale:** Enter the depth of the core below sediment surface. Match the sediment descriptions with the depth scale. **Unified Symbol:** If a geologist is providing the sediment descriptions of the core, then the unified symbol code (USC) for different sediment types (e.g., silt, clay, sand) should be placed in this column. The USC name should be identical to the ASTM D-2488-84 Group Name with the appropriate modifiers. Table SD-12(1) presents the USC classification system. The USC system is an engineering properties system that uses grain size to classify soils, it can however also be used by a geologist to characterize the sediment in a core. Table SD-12(1). USC Classification System | Major Divisions | | Group
Symbol | Group Name | | |---------------------|------------------------------|-----------------|------------|---| | Coarse- | Coarse- Gravel | | GW | Well-graded gravel, fine to coarse gravel | | Grained soils | More than 50 percent of | | GP | Poorly graded gravel | | | coarse fraction retained on | Gravel with | GM | Silty gravel | | | No. 4 sieve | fines | GC | Clayey gravel | | More than 50 | Sand | Clean | SW | Well-graded sand, fine to coarse sand | | Percent retained by | More than 50 percent of | Sand | SP | Poorly graded sand | | No. 200 sieve | coarse fraction passes No. 4 | Sand with | SM | Silty sand | | | sieve | fines | SC | Clayey sand | | Fine-grained | Silt and Clay | Inorganic | ML | Silt | | soils | | | CL | Clay | | | Liquid limit < 50 | Organic | OL | Organic silt, organic clay | | More than 50 | Silt and Clay | Inorganic | MH | Silt of high plasticity, elastic silt | | percent passes | | | СН | Clay of high plasticity, fat clay | | No. 200 sieve | Liquid limit ³ 50 | Organic | ОН | Organic clay, organic silt | | | Highly organic soils | • | PT | Peat | **Note:** Field classification is based on visual examination of soil in general accordance with ASTM D-2488-84. Soil classification using laboratory tests is based on ASTM D-2487-83. Descriptions of soil density or consistency are based on interpretation of blow count data, visual appearance of soils, and/or test data. Liquid limit is the water content of soil-water where the consistency changed from plastic to liquid. **Sediment Description:** The sediment description should follow the format described in SOP SD-13, *Field Classification of Sediment*. Information on sediment should include sediment type, approximate moisture content descriptor (e.g., dry, wet, moist) with depth through the core, color, and presence or absence of vegetation or biota. The surface conditions within the core (i.e., overlying water is present, undisturbed sediment/water interface, presence of any vegetation or biota) should also be described. The project-specific FSP should be consulted for any special descriptive items that may be required. **Comments:** Include all pertinent observations. Coring observations might include coring chatter, core-bounce (hard object hit by corer during penetration), sudden differences in coring speed, damaged coring equipment, and malfunctioning equipment. Information provided by the coring contractor should be attributed to the coring contractor. # **Data on Station Core Log** **Cast Number:** Record the number of coring attempts at each station. **Start/End Time:** The time should be recorded during coring to determine coring speed. Time should be recorded in 24- hour mode (e.g., 3:00 p.m. = 1500 hours). **Water Depth:** Record the overlying water depth at the station. Note: The overlying water depth can change between coring attempts and therefore must be measured prior to each attempt. **Core Penetration Depth:** Record the depth that the core was pushed into the sediment. Note: If this information is not readily apparent, it can be obtained from the coring contractor. **Retrieved Core Length:** While the sediment core is vertical, record the length of the retrieved core. **Overlying Water:** Record whether or not there is water on top of the sediment core once the core has been retrieved. This is necessary to determine measurable sediment/water interface. **Coordinates:** Record the latitude and longitude (or geographic) of the station location. The datum used to collect the station location coordinates (e.g., WGS84) must also be recorded in the field notes. # STANDARD OPERATING PROCEDURE (SOP) SD-13 # FIELD CLASSIFICATION OF SEDIMENT # SCOPE AND APPLICATION This SOP presents the field classification of sediments to be used by Integral field staff. Sediment descriptions should be precise and comprehensive without being verbose. Assumptions and personal comments should not be included in the sediment descriptions. These descriptions will be used to interpret environmental conditions and other potential properties, rather than the exact mineralogy or tectonic environment. Sediment descriptions should be recorded in either the observing scientist's field logbook, or if subsurface sediment is collected, then the sediment description column of the Field Sediment Core Form should be completed for each core collected. If no difference between consecutive sediment samples exists, subsequent descriptions can be noted as "same as above," or minor changes such as "increasing sand" or "becomes dark brown" can be added. After the overlying water is removed, characterize the sediment. Sediment characteristics that are often recorded in the field logbook or the Field Sediment Core Form if subsurface sediment is collected, include: - Sediment type (e.g., silt, sand) - Texture (e.g., fine grain, coarse, poorly sorted sand) - Color - Presence/location/thickness of the redox potential discontinuity layer (a visual - indication of black is often adequate for documenting anoxia) - Approximate percentage of moisture - Presence of biological structures (e.g., chironomids, tubes, macrophytes) and the - approximate percentage of these structures - Presence of organic debris (e.g., twigs, leaves) and the approximate percentage of - debris - Presence of shells and the approximate percentage of shells - Stratification, if any - Presence of a sheen - Odor (e.g.,
hydrogen sulfide, oil, creosote). In addition, the project-specific field sampling plan should be reviewed to determine if there are any project-specific reporting requirements. In general, the similarities of consecutive sediment samples should be noted. Examples of surface sediment descriptions are provided in Table SD-13(1). The minimum elements of the sediment descriptions are discussed below. The format of sediment descriptions for each sample should be consistent throughout the logbook. Table SD-13(1). Example of Surface Sediment Descriptions | Station
No. | Grab No. | Example Descriptions | |----------------|----------|--| | TC01 | 1 | SILT, mottled dark gray (10YR 4/1) with thin layer < 1 cm of very pale brown (10YR 7/4) on surface. Occasional roots, some twigs, and leaves on surface. Slight reducing odor. Sheen on overlying water in grab. | | TC02 | 1 | Sandy SILT, fine sand, dark gray (10YR 4/1) throughout grab, with 10 percent medium to coarse sand, trace woody debris. Chironomid on surface. | | TC02 | 2 | Same description as first grab at Station TC02. | | TC02 | 3 | Same description as first grab at Station TC02, but no sand (SILT only) and color is very dark gray (10YR 3/1) with no chironomid present. | # **Definition of Sediment Types** Fine- grained sediments are classified as either silts or clays. Field determinations of silts and clays are based on observations of dry strength, dilatancy, toughness, and plasticity. Field procedures for these tests are included in ASTM D-2488-84. If these tests are used, the results should be included in the sediment description. Sediments with high plasticity can be emphasized by describing them as "silty CLAY with high plasticity." Plasticity is an important descriptor because a sediment can be dilatant/nonplastic and serve as a transport pathway, or it can be highly plastic and very impervious. Coarse-grained sediments are classified as predominantly sand. The gradation of a coarse grained sediment is included in the specific sediment name (i.e., fine to medium SAND with silt). Estimating the percentage of size ranges following the group name is encouraged for mixtures of silty sand and sand. If applicable, use the modifiers "poorly graded" or "well graded" when describing the sand component of the sediment. #### Color The basic color of a sediment, such as brown or gray, must be provided in the description. The color term can be modified by adjectives such as light, dark, or very dark. Especially note streaking or mottling. The color chart designations provided in either the *Globe Soil Color Book* or the Munsell color guide can be used. # **Moisture Content** The degree of moisture present in the sediment should be defined as moist, wet, or very wet. The percent moisture content should be estimated. # Other Components Other components, such as organic debris and shell fragments, should be preceded by the appropriate adjective reflecting relative percentages: trace (0–5 percent), few (5–10 percent), little (15–25 percent), and some (30–45 percent). The word "occasional" can be applied to random particles of a larger size than the general sediment matrix (i.e., occasional stone, large piece of wood). # **Additional Descriptions** Features such as sloped surface in the grab, root holes, odor, and sheen should be noted if they are observed. Anything unusual should be noted. Additional sediment descriptions may be made at the discretion of the project manager or as the field conditions warrant. # STANDARD OPERATING PROCEDURE **SOP-BESI-511** TITLE: Extruding Sediment Cores Using Water Pressure | 2 | | |---------------|--------------------------------| | Neil Centlan | 03/14/11 | | Signature | Date | | | | | | | | <u>.</u> | | | - $ -$ | 1 | | Willian Qua | 03/14/11 | | | Signature re was reviewed by: | #### EXTRUDING SEDIMENT CORES USING WATER PRESSURE #### 1.0 PURPOSE AND APPLICABILITY To extrude sediment cores using water pressure controlled by a peristaltic pump. #### 2.0 DEFINITIONS Extrude Sediment Core – To push or force sediment from a core tube using hydraulic pressure. The core tube is held in a vertical position to reduce loss of liquid sediment at the surface. Hydraulic pressure is applied from the bottom using a peristaltic pump or hand pump. A column of sediment is pushed up and out of the core tube. The emerging sediment column is measured and scraped into a mixing bowl. #### 3.0 HEALTH AND SAFETY CONSIDERATIONS - 3.1 Nitrile gloves and approved safety glasses should be worn when conducting this procedure to protect personnel from possible contaminants that may be present in the water or sediment. - 3.2 Respirators may be required when sampling sediment contaminated with volatile chemicals. Respirators must fit properly and the appropriate cartridges must be available. - 3.3 If working from a boat, general boat safety rules should be followed at all times and includes awareness of other ship activities, wearing life jackets, monitoring marine radio, etc. #### 4.0 QUALITY ASSURANCE CONSIDERATIONS This SOP must not be implemented until trained personnel are available to conduct this procedure. All necessary equipment, space, containers, and documentation materials must also be available before this procedure is conducted. #### **5.0 RESPONSIBILITIES** The project manager must assign a task manager to conduct this procedure and provide all the necessary information and data sheets to conduct the study. The task manager has responsibility for assuring that: - All necessary equipment is available - Health and safety precautions are taken - Enough information has been provided to locate sample area and sample stations. #### 6.0 EQUIPMENT AND MATERIALS - Sediment Core (Tube ID 2 7/8" and OD 3") - Core Stoppers (minimum of 2) - Yard Stick - Bungee Cords - 3 inch Hose Clamps - Nut Driver or Flat Head Screwdriver - Core Tube Cutter - Peristaltic Pump - Tubing - 12 Volt Battery - Stainless Steel Spatulas - Stainless Steel Spoons - Sample Bowl - Sample Jar - Nitrile gloves - Safety glasses - Paper towels - Data Sheets - Sample Platform - Tape Measure #### 7.0 TRAINING Prior to conducting this SOP, responsible personnel (task manager and technicians) must read and understand this SOP. #### 8.0 METHODS ## 8.1 Sediment Core Preparation - 8.1.1 The sediment core must be stored and shipped to the processing area in a vertical position. Steps should be taken to reduce disturbing surface sediments when transporting the sediment core. - 8.1.2 Insert two core stoppers into the bottom of the core tube. The bottom of the core stopper has a larger diameter than the top of the core stopper. Insert the first core stopper with the top up and the second core stopper should be inserted upside down. - 8.1.3 Cut the core tube approximately 6 inches above the surface of the sediment using a core cutter. Discard the empty section of core tube. #### 8.2 Installing the Core Tube on the Extruder - 8.2.1 Place two 3 inch hose clamps loosely around the base of the core tube. - 8.2.2 Connect the output tube from the peristaltic pump to the extruder and place the intake tube into the water over the side of the boat or into a bucket of water. - 8.2.3 Connect the peristaltic pump to a 12 volt battery or power source. - 8.2.4 Run the pump until the extruder base is completely filled with water. - 8.2.5 Place the core tube onto the base of the extruder. The outer diameter of the base is designed to fit inside the core tube. - 8.2.6 Push the core tube down onto the base of the extruder. The core tube should completely cover the base of the extruder. - 8.2.7 Slide the hose clamps down to where the core tube is surrounding the base of the extruder. - 8.2.8 Tighten the hose clamps using a nut driver or flat head screwdriver. It is important to firmly tighten the hose clamps in order to keep the core tube from being pushed off of the base of the extruder. - 8.2.9 Attach the core tube to the PVC support beams of the extruder using bungee cords. - 8.2.10 Adjust the peristaltic pump to a low speed. - 3.2.11 Start the peristaltic pump slowly to pressurize the system and adjust the speed if necessary. The water pressure will push the core stoppers and sediment up through the core tube. - 8.2.12 Turn the power off when the surface of the sediment reaches the top of the core tube. Approach the top of the core tube slowly to avoid spilling liquid sediment that is often found on the surface. - 8.2.13 Measure the length of the sediment core from the top of the core stoppers to the surface of the sediment. 8.2.14 Attach a yard stick to the core tube using bungee cords. The bottom of the yard stick or '0' mark should be placed at the bottom of the sediment core where the sediment meets the top core stopper. # 8.3 Extruding the Sediment Core - Refer to the sample plan to determine the length of each cut required for the study. - 8.3.2 Turn the peristaltic pump on and use the yard stick to measure the amount of sediment to extrude for the each sample cut. - 8.3.3 Turn the peristaltic pump off once the desired length of sediment is extruded (it may be necessary to extrude the sample cuts in smaller increments (1-2 cm) depending on the composition of the sediment. - 8.3.4 Use a spatula or spoon to remove the sediment extruded from the top of the core tube. - 8.3.5 Place the sediment in a stainless steel bowl or directly into a sample jar. - 8.3.6 Homogenize the sediment as required in the sample plan. - 8.3.7 Repeat steps 8.3.2 through 8.3.6 until the sediment core is extruded to the desired depth. # 9.0 QUALITY CONTROL CHECKS Clean gloves will be worn at all times when handling the core tube, core stoppers, and sediment samples to reduce the chance of contaminating the sediment sample. #### 10.0
DOCUMENTATION Document the water depth, sediment core depth, basic sediment characteristics, station coordinates, sample time and processing time. NOTE: FOLLOW ONLY THE MOST RECENT REVISION OF THIS SOP. # STANDARD OPERATING PROCEDURE SEDIMENT PISTON CORE COLLECTION # Introduction Sediment core samples may be collected in soft sediments using a manually-powered piston core sampler, which is lowered through the water column using extension rods or placed on exposed sediments and is pushed into the sediment and retrieve manually. Sediment is retained in the core barrel during pullout utilizing the suction created by the piston. The manually operated piston core consists primarily of a 3" diameter clear polycarbonate core tube with a 1/16th inch wall thickness. The piston head is constructed of solid plastic with a pass through hole drilled to allow the cable attachment to the top of the piston. The piston head slips onto the top of the core barrel and is held in place using a stainless steel hose clamp (See diagram attached). Prior to deployment, the cable is passed through the core barrel and attached to a ring on the top of the piston which is then pushed up into the bottom end of the core barrel. The piston is pushed up into the core barrel so that a space is left at the bottom of the core barrel to accommodate a small layer of water (4 to 6 inches) between the sediment surface and the bottom surface of the piston. The coring device is either placed on the exposed sediment surface or lowered to the bottom vertically by attaching 5 foot extension bars one at a time as the device is lowered. The following steps outline the procedure for using a piston corer in the field. # **Core Collection Procedures (exposed sediment)** - 1. Approach the proposed sampling location using the navigation system and deploy a marker stake at the location. - 2. Following decontamination of all piston components, including the core barrel, assemble the coring device. Check to ensure that the core barrel is securely fastened to the piston core head. - 3. Place the coring device on the sediment surface at the desired location and add an extension bar.. - 4. Secure the piston line. With the piston line secured, manually push the piston core vertically into the sediment. Record the depth of penetration by measuring movement of the piston top in relation to the sediment surface. Manually push the core into the sediment until refusal or the project depth has been achieved. - 5. Excessive hammering to obtain deeper penetration should be avoided. Hammering in the piston core may prevent the manual retrieval of the core due to excessive sediment suction. If very soft sediments are encountered, soft hammering on the top of the core extension poles can be applied. - 6. Exercise proper back care when pulling a stuck core out of the sediments. Alternatively, use an overhead winch to initiate sediment pull-out. Remove the extension bar as needed as the core is brought to the surface. - 7. As the final extension bar is removed, maintain a vertical alignment with the core and place a cap over the bottom of the core as soon as the core nose clears the sediment or water surface to prevent sediment from sliding out the bottom of the core. - 8. Remove the piston head and secure the core vertically for measurements. Allow any disturbed sediment to settle completely within the core tube and measure the recovered sediment length. - 9. Water above the sediment must be drained prior to piston removal. First drain the water from above the piston by drilling a hole in the core barrel just above the piston. When the water is drained, drill another set of holes below the piston and just above the sediment surface. After all head water has been drained, the piston can be carefully drawn up and out of the top of the core barrel. - 10. Cut off the excess plastic tube above the sediment surface and immediately cap the end and secure the caps on top and bottom with duct tape. - 11. Evaluate the appearance and length of the core sample by examination through the clear plastic core liner. Note any stratigraphic intervals or other salient features on the core collection log sheet. - 12. Fill out a chain-of-custody form for the core section(s) to initiate the tracking process. - 13. If chemical analyses will be conducted, store the core sections at 4°±2°C in a refrigerator or iced cooler. Otherwise, store the core at room temperature. Store the core upright at all times. Complete any additional entries on the core collection log sheet. Acceptance criteria for a sediment core sample are as follows: - The core penetrated to and retained material to project depth or refusal - Cored material did not extend out the top of the core tube or contact any part of the sampling apparatus at the top of the core tube - There are no obstructions in the cored material that might have blocked the subsequent entry of sediment into the core tube and resulted in incomplete core collection If sample acceptance criteria are not achieved, as specified in the project specific sampling and analysis plan (SAP) the sample may be rejected. If repeated deployment within 20 ft of the proposed location does not result in a sample that meets the appropriate acceptance criteria, the Project Manager will make decisions regarding relocating the proposed sample location. Photographs of a piston core setup follow. # ATTACHMENT 2 FIELD FORMS integra **SEDIMENT CORE LOG Core ID:** _____ pg ___of ____ PROJECT: San Jacinto River Waste Pits **Collected:** Processed: Date: __/_/ Drive Length: Tide Level (CRD): Time: Mudline Depth: Core Length: Recovery Length: Recovery Efficiency: Vessel: Location: Crew: Crew: _ Grain Size Lithologic Description: (%) Depth in G S Si/Cl Core (cm) Photo ID Sample ID (Grainsize, color, density/consistency, odor, organics, debris) | Core (cm) | (Grainsize, color, density/consistency, odor, organics, debris) | G | S | Si/CI | Photo ID | Sample ID | |---|---|------------|------------|------------|--|---| | | | | | | | | | | | | | ,,,,,,,,, | | | | | | | | | | | | *************************************** | ************************************** | | | ••••• | ************************ | | | | (| | | | *************************************** | | | | | | ì | | | | | ********************* | | 1 | 1,,,,,,,,, | | | | | | | | | | | | | · · | | 1 | | | | | | *************************************** | ************************************** | ********* | D 17 | | *************************************** | | | | | ******** | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 1 | | | | i | | | | | *************************************** | ********** | ····· | | *************************************** | | | | | ****** | | | *********** | | | | | | | l | l | 1 | l | | | | | | 1 | 1 | "" | | | | | | | ······· | | | | | | | | | | | | | | | | | i l | | | | *************************************** | | | | 1442-444 | *************** | | | | ////////////////////////////////////// | | | | | | | | | | | | | | | *************************************** | | | | | | | | *************************************** | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | i | | | | | | мэмничистицунчиоликавчиуляновыновынульналикалиналиналинаниялины,
 | 1 | | | ************* | | | | | ļ | | | | | | | | 1 | | l 1 | | | | | hamanananananananananananananananananana | | ******** | ********* | 1154741 544447 77577 14 77 77 74 74 74 74 74 74 74 74 74 74 74 | | | | Brodunistation (1.0200000000000000000000000000000000000 | | | | *************************************** | | | | | l | | | | | | 1 | | | | | | | | ***************** | | | | | | | | | | | | | ***************************** | | | | | Ι. | l | | |
 | | | | | | | | | | | | | | *************************************** | *************************************** | | | | 1 | l | | | | | *************************************** | *************************************** | | | | ************************ | | | | | | | | *************************************** | | | 1 | | | • | | | | | | *************************************** | 1 | | ********** | ************************* | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | } | | | | | | | l | <u> </u> | | | l | | | | 1 | I | | | | | | | ······ | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | *************************************** | | | | | 1 | | | | | | | | | | | | | | | | | ļ | | ************************ | | | 1 | | 1 | " | | | 1 | | ************ | | 1 | I | | ····· | | | | | | ļ | | •••••• | | | | | I | | | | l | | | (4.5)114.04.114.05. | 1 | | 1 | | | | | | J | | |
 | | | | | l | | 1 | | l | | *************************************** | | 1 | | 1 | *************************************** | | | L | | 1 | <u></u> | <u> </u> | | | Core segment breaks at (cm): | 1 | EVEL D. CHANGE DECAUSOT | Project Number: | |-------------------------------|-------------------------------------|----------------------------------| | | FIELD CHANGE REQUEST | | | | | | | | | Field Change No. | | Duoin at Niversham | | Pageto | | Project Number: Project Name: | | | | CHANGE REQUEST | | | | Applicable Reference: | 1 | | | Description of Change: | | | | | 1 | | | | | : | | Reason for Change: | 1 | | | | | | | Impact on Present and Com | pleted Work: | | | | | | | | | Requested by: | | (Fiel | ld Scientist) | Date:// | | (110) | · | Acknowledged by: | | | | Date:/ | | (Field | Task Leader) | | | FIELD OPERATIONS MA | NAGER RECOMMENDATION | | | Recommended Disposition: | | | | Trough and a 2 is position. | : | | | | | Recommendation by: | | | : | Date:// | | | (Sampling and Analysis Coordinator) | | | PROJECT MANAGER AP | PPROVAL | | | Final Deposition: | | | | I mai Deposition. | | | | | | Annroyad/Disannroyad b | | · | | Approved/Disapproved by: Date:// | | | (CERCLA Coordinator) | | | CORRECTIVE ACTION RECORD | | |--|-------| | Page of | | | Audit Report No. : Date: | | | Report Originator: | | | Person Responsible for Response: | | | DESCRIPTION OF PROBLEM: | | | Date and Time Problem Recognized: | By: | | Date of Actual Occurrence: | By: | | Analyte: Analytical Method | : | | Cause of Problem: | | | | · | | CORRECTIVE ACTION PLANNED: | | | Person Responsible for Corrective Action: | | | Date of Corrective Action: | | | Corrective Action Plan Approval: | Date: | | DESCRIPTION OF FOLLOW-UP ACTIVITIES: | • | | | | | Person Responsible for Follow-up Activities: | | | Date of Follow-up Activity: | | | Final Corrective Action Approval: | Date: | | Δ | d | d | re | c | c | | |---|---|---|----|---|---|--| | | | | | | | | # **Chain of Custody Record** | Client Information | Sampler: | | | Lat | PM: | | | | | | | | Ca | arrier 1 | frackir | ng No | o(s): | | | C | COC No: | | |--|--------------------------------|----------------|---------------------------------------|---|------------------|----------------|---|--------------|--------|-------|----------------|-----------|-----------------|----------|------------|-----------|----------|-----------|-------------------------------|--|--|--| | Client Information Client Contact: | Phone: | <u></u> | • | E-N | /lail: | | | | | | | | Page:
Page 1 | | | <u> </u> | | | | | | | | Company:
Anchor QEA LLC | | | | | T | | | | | An | alys | is R | equ | este | ed | | | - | | | lob #: | | | Address: | Due Date Request | ed: | | | 7 | | | | | | Ť | | | | | | | | (T) (| 7 | Preservation Cod | es: | | City: Seattle State, Zip: | TAT Requested (d | Jays): | | | | | | • | | | | | | | | | | | | A - HCL
B - NaOH
C - Zn Acetate
D - Nitric Acid
E - NaHSO4 | M - Hexane
N - None .
O - AsNaO2
P - Na2O4S
Q - Na2SO3 | | | Phone:
206-287-9130(Tel)
Email: | PO #: | | | | —
—(6) | 18.5% | | | | | | | | | | | | | # 6 th 40 th | ()
()
() | F - MeOH
G - Amchlor
H - Ascorbic Acid | R - Na2S2SO3
S - H2SO4
T - TSP Dodecahydrate | | dpeterson@anchorgea.com | WO #: | | | | Sor | (E) | | | | 1 | | - | | . | | | - | ł | 200 | ું . | I - Ice
J - DI Water
K - EDTA | U - Acetone
V - MCAA
W - ph 4-5 | | Project Name: | Project #: | | | | e (Ye | is of | | | | | | | | | | | | | taine | | L - EDA | Z - other (specify) | | Site: | SSOW#: | | | | ampl | SD-(Yeв ol⊧Ke) | | | | | | | | | | | | | ficor | 3 0 | Other: | | | Sample Identification | Sample Date | Sample
Time | Sample
Type
(C=comp,
G=grab) | Matrix
(W=water,
S=solid,
O=waste/oil,
BT=Tissue, A=A | Field/Filtered S | Ferform MSUM | | | | | | | · | | | | | | Total Number of containe | | Special In | structions/Note: | | | | $\gg \ll$ | Preserva | ation Code | X | \bowtie | | Post Control | 100 | | | | | 77 27 | Y P | | T S | SI | *\> | | 7.3 | | | | | | - G | | N | | | | | | | | | | | | | | Þ | Z
S | - | | | | | | G | | N | | | | | | | | | | | | | . | it (
(m
pl | S | | | | | | | G | | N | | | | | | | | | | | Τ | | T | (P) | 1 | | `., | | | | | G | | N | | | | | | • | | | | | Т | | | *** | (4)
(4) | | | | | | | G | | N | | | | | | | 1 | \top | <u> </u> | _ | 十 | | \top | 25 or
2 or
2 or
2 or | | · | | | | | | G | | N | | | | | | - | | \top | | \top | 十 | | + | New Y | | | | | | | | G | | N | | | | | | | 1 | | | \top | 十 | \top | \top | 7 m | | | | | | | | G | | N | | | | | | | 1 | 1 | + | | 十 | | T | 4 | 5 | | | | | - | | G | | l _N | | | Н | | | \dashv | _ | | | 十 | \top | \top | \dagger | Ž, | ী | | | | | | | G | | l _N | | | H | | | | \dagger | + | $^{+}$ | \top | 十 | \dashv | \dagger | 7,0 | ME. | | | | | | | G | | N | ╂ | | \vdash | | | | + | \dashv | + | + | \dagger | + | | | | | | | Possible Hazard Identification | | L | | L | | San | nple | Disp | osal | (A I | ee ma | y be | ass | esse | d if s | sam | ples | are r | etair | nea | longer than 1 |
month) | | Non-Hazard Flammable Skin Irritant Pois | son B Unkn | own 🗀 F | Radiologica | ! | | | \Box_{R} | eturn | To C | lient | | | Disp | osal | Ву L | .ab | | | Arcl | | e For | Months | | Deliverable Requested: I, II, III, IV, Other (specify) | | | | | | Spe | cial | Instru | uction | s/QC | Requ | uiren | nents | | | | | | | | | | | Empty Kit Relinquished by: | | Date: | | | Ti | me: | | | | | | | | Me | ethod o | | ipmen | | | | | | | Relinquished by: | Date/Time: | | | Company | | | Rece | ived by | y: | | | | | | | D | ate/Tin | ne: | | | | Company | | Relinquished by: | Date/Time: | | | Company | | | | ived by | | | | | | | Date/Time: | | | | | | : | Company | | Relinquished by: | Date/Time: | | | Company | | | Rece | ived by | y: | | | | | | | D | ate/Tin | ne: | | | | Company | | Custody Seals Intact: Custody Seal No.: | eals Intact: Custody Seal No.: | | | | | | Cooler Temperature(s) °C and Other Remarks: | | | | | | No. 1 | | | | | | | | | | Signature: # **CUSTODY SEAL** 9601 San Leandro St. Oakland, CA 800-233-8425 | ENVIR | TONMEN | TAL ŞAI | MPLING S | UPPLY | | | | |-------|--------|---------|----------|---------|----|---------|------| | 9601 | San l | .eand | ro St. | Oakland | CA | 800-233 | -842 | | | <i>:</i> | | |-------------------------------|----------|--| | ENVIRONMENTAL SAMPLING SUPPLY | | | **CUSTODY SEAL** | Date: |
 |
 | |-------------|------|------| | ignature: . |
 |
 | #
ATTACHMENT 3 USEPA COMMENTS AND RESPONSES | Comment
No. | Section | Page | Line | Comment | Response to Comment - Proposed Revision | |----------------|-------------------------|---------|------|--|--| | 1 | General Comment | | | The term "sediment bed" is used throughout the report; we suggest using "bed sediment" as a more appropriate term. | The term "sediment bed" was used in the SAP for Chemical Fate and Transport Modeling, which has been approved by USEPA. Changing the terminology as requested in the comment would produce an inconsistency between the FSP and SAP. | | 2 | List of Attachments | Page ii | | Edits to ensure consistency between section titles and attachment titles, change "Sample Packaging and Shipping " to "Sample Packaging and Transport " to match title of section 2.4, change " Investigation -Derived Waste Handling" to " Study -Derived Waste Handling" to match title of section 2.5 | The section titles will be changed appropriately. | | 3 | Figure 1 | | | Please show the approximate coring locations (near waste pits, upstream of waste pits, and downstream of I-10 bridge), but the scale is too large to show them, is it possible to zoom in on the Site area? Please keep the figure to the area view to the size of the model domain (ie bed property FSP). There is no need to show the area up to Lake Houston; label the San Jacinto River; use similar lines for the highways –the red of Highway 90 and the red of the original perimeter is confusing; it's difficult to read the road names – put a white outline around the characters and enlarge text size; suggest adding a map of Texas showing the Site location in the blank space on the page for those who aren't familiar with the State; change label in legend from "Original (1966) Perimeter of the <i>impoundments</i> " to "Original (1966) perimeter of the <i>San Jacinto River waste pits</i> ", if appropriate. | Since coring locations had yet to be chosen (selected locations would be based on the then-ongoing Bed Property Study data) at the time of Draft Radioisotope Coring Study submittal, it was not possible to show a map with core locations in the Draft FSP (See Section 1.1.) That study has been completed, and the selected coring locations will be depicted on an appropriately scaled figure in the Revised Radioisotope Coring Study FSP. Figure 1 will be edited for clarity, considering the comments provided. | | 4 | Section 1. Introduction | Page 1 | | Small changes in wording, change "Additional information of the Site history and summer of existing data are provided in the RI/FS Work Plan" to "Additional information about the Site history and summer of existing data are provided in the RI/FS Work Plan", change "The flow chart shown below " to "The flow chart that follows " because it's not below, it's on the next page. | These edits will be made. | | 5 | Section 1. Introduction | Page 2 | | Last sentence in the paragraph says how the results of the coring study will be used and refers the reader to another report, instead of making the reader find another document to find out how the results will be used, summarize that information here, suggested revision: "The results of the radioisotope coring study will be used to estimate net sedimentation rates for the sediment transport model." | The suggested revision will be made to the text. | | 6 | Section 1.1 Overview | Page 2 | | Suggest mentioning that the radioisotopes sorb to the clays, which is why the cohesive bed sediments (not sandy bed sediments) are being cored. In addition, suggest adding references that details sorption properties and recent sediment age-dating. Below are several references that could be cited. Bolt, G.H., Bruggenwert, M.G.M., and Kamphorst, A. (1976) Adsorption of cations by soil, In: (G.T. Bolt and M.G.M. Bruggenwert, eds.) Soil Chemistry A: Basic Elements, Elsevier Sci. Publ. Co., New York, NY, p. 54-90. Tamura, T. and Jacobs, D.G. (1960) Structural implications in cesium sorption: Health Physics, v. 2, p. 391-398. Jetter H.W. 2000, Determining the ages of recent sediments using measurements of trace radioactivity, <i>Terra et Aqua</i> 78, pp. 21-28. Holmes, C., 1998, Short-Lived Isotopic Chronometers-A Means of Measuring Decadal Sedimentary Dynamics, U.S. Geological Survey Fact Sheet FS-073-98, 2 pp/ Van Metre, P.C., Wilson, J. T., Fuller, C.C., Callender, E., and Mahler, B., 2004 Collection, Analysis, and Age-Dating of Sediment Cores From 56 U.S. Lakes and Reservoirs Sampled by the U.S. Geological Survey, 1992–2001, U.S. Geological Survey Scientific Investigation Report 2004-5185, 180 pp. Mahler, B. and Van Metre, P.C., 2003, A Chronicle of Organochlorine Contamination in Clear Creek, Galveston and Harris Counties, Texas, 1960–2002, as Recorded in Sediment Cores, U.S. Geological Survey Fact Sheet 088-03, 6 pp. | Additional information will be added as requested in the comment, including the references. | | Comment
No. | Section | Page | Line | Comment | Response to Comment - Proposed Revision | |----------------|--|--------|------|--|---| | 7 | Section 1.1 Overview | Page 3 | | Suggest change in wording from "Ten <i>radioisotope cores</i> will be collected and the locations of these cores will be <i>determined from</i> the results of the bed probing study (i.e. cohesive bed areas)." to "Ten <i>cores will be collected for radioisotope analyses</i> and the locations of these cores will be <i>selected based on</i> the results of the bed probing (<i>property??</i>) study (i.e. cohesive bed areas)." | These edits will be made. | | 8 | Section 1.2 Project Organization, FSP Personnel Quality Assurance Responsibilities Table | Page 3 | | Can you add the Project Coordinator to the table, above the Task Coordinator? | This edit will be made. | | 9 | Section 1.3
Laboratories | Page 4 | · | Keep terminology in the 3 rd and 4 th bullet points consistent with preceding table by referring to the "task coordinator" instead of the "task QA coordinator". | These edits will be made. | | 10 | Section 1.3
Laboratories | Page 4 | | Please clarify which analytical laboratory that is discussed in this section; was Integral Consulting or Mass Spec Services the analytical lab? It is difficult to understand because the laboratory QA coordinator and manager is at Integral Consulting while the laboratory project manager is at Mass Spec Services. | Clarification will be provided. The laboratory QA manager is Delaney Peterson of Anchor QEA. The laboratory project manager is the laboratory's manager for the project. The analytical laboratory subcontractor has been changed from Mass Spec Services (Orangeburg, New York) to Teledyne Brown (Knoxville, Tennessee) because of analytical capacity issues. | | 11 | Section 1.3
Laboratories | Page 4 | | Please provide description of the analytical methods in this
section – at least one sentence describing procedures GA-01-R and 7.2.3. | Laboratory procedures have been updated to TBE-2015 for ²¹⁰ Pb and TBE-2007 for ¹³⁷ Cs based on changes of the selected lab from Mass Spec Services to Teledyne Brown. Detailed analytical method information will be provided in the Attachments to the FSP and a reference to those added Attachments will be provided in this section of the text. Additional discussion will be added to the text related to the general methodology used in the laboratory procedures. | | 12 | Section 1.4 Document
Organization | Page 5 | | Lists in first paragraph and SOPs don't match the items in the table of contents either in terminology, order, or some things not mentioned at all. | This section will be edited for consistency. | | 13 | Section 1.4 | | | State purpose (precisely) for this analytical study. (Copy from Chemical F&T, or write one.) | The last two sentences in Section 1 of the FSP will be modified as follows: "The objective of the Radioisotope Coring Study is to obtain sediment cores from representative cohesive sediment bed areas in the Study Area for use in a geochronology (age-dating) analysis. Specifically, the cores will be obtained to provide sediment suitable for cesium-137 (137Cs) and lead-210 (210Pb) laboratory analyses in accordance with Procedure TBE-2007 for 137Cs (Teledyne Brown | | | | | | | Engineering Environmental Services 2008) and Procedure TBE-2015 for ²¹⁰ Pb (Teledyne Brown Engineering Environmental Services 2010). The results of the Radioisotope Coring Study will provide calibration data for the sediment transport model, as described in the Fate and Transport Addendum (Anchor QEA and Integral 2010b)". | | 14 | Section 2.2 Sampling
Methods | Page 6 | : : | Suggest change in wording from "The following sections describe the vessel and field equipment, sampling methods, sampling handling, and shipping" to "The following sections describe the vessel and field equipment, coring methods, sampling processing, and equipment decontamination"; shipping is in section 2.4. | These edits will be made. | | 15 | Section 2.2.1.1
Sampling Vessel | Page 7 | | Change "river gauge height" to "stream elevation" to match 2 nd bullet point. | This edit will be made. | | Comment
No. | Section | Page | Line | Comment | Response to Comment - Proposed Revision | |----------------|--|-------------|------|--|--| | 16 | Section 2.2.1.2 Field
Equipment and
Supplies | Page 7 to 8 | Lam | It took some time to figure out that you're using a polycarbonate core liner (also called the "tube") inside of a core barrel. If the parts of the piston corer are referred to by the same terms throughout this section, it would be clearer. Suggest referring to the entire device as the "piston corer", the inner tube as the "core liner", and the outer part as the "core barrel". | Clarifying edits will be made as suggested. | | 17 | Section 2.2.1.2 Field
Equipment and
Supplies | Page 8 | | Third paragraph about sample containers, move the description of the jars from p. 12 here: Commercially available, pre-cleaned 4 oz. glass jars with Teflon-lined lids will be used for the samples". | The description on page 12 will be duplicated as suggested on page 8. | | 18 | Section 2.2.1.2 Field
Equipment and
Supplies | Page 8 | | Last paragraph, will the sample container labels also indicate the sample interval? And, modify last sentence to match table of contents: "Station numbering and sample identification procedures are described in detail in Sections 3.3 and 3.4"; the terms "station numbering" and "sample numbering" and "core ID" seem to be used interchangeably. | The samples will have the interval in the core identification (ID) number. Clarifying edits will be made as suggested. | | 19 | Section 2.2.1.2 Field
Equipment and
Supplies | Page 8 | | Suggest including a photo or diagram of a piston corer because they're difficult to describe and understand; note: SOP PISTON CORE is supposed to include a diagram of a piston corer, but doesn't have it. | A diagram of the corer will be provided in the section and SOP as suggested and has been transmitted for information with these comment responses. Labels will be added to the photograph of the extruder to identify specific parts. | | 20 | Section 2.2.2 Station
Location Positioning | Page 9 | | If the desired coring locations are known before sampling, why not show on figure 1 and include in table 1? | See response to Comment 3, above. | | 21 | | | . • | Describe criteria for selection of sample locations. | Clarifying text will be added. As described in the Final Sampling Analysis Plan Addendum (Anchor QEA and Integral 2011), the results of the Bed Property Study will be used to identify cohesive sediment locations. From these locations, the following will be identified for sampling: 2 cores upstream of the impoundments, 4 cores in the vicinity of the site and 4 cores downstream of the site. Coring locations will be selected considering localized spatial distribution, river morphology, general flow regime and professional judgment. Outside of the preliminary RI/FS Site perimeter, the results of the Bed Property Study will be used to determine the core locations. The sediment type descriptions of the surface grab samples as well as the sub-surface sediment type descriptions and probing depths from the bed probing will be used to select areas with primarily surface and sub-surface cohesive sediments. Care will be taken to select locations which have the potential to have recovery depths of at least 2 | | :
: | | | | | feet. Inside the preliminary RI/FS Site perimeter, surface and sub-surface grain size distribution data collected in 2010 will be used to assess sediment type. A core will be discarded if it is completely composed of non-cohesive sediment. In that case, an alternate location will be selected. | | 22 | Section 2.2.2 Station
Location Positioning | Page 9 | | Modify this sentence to match first column in table 1, "A preliminary list of the radioisotope coring sample core identifications can be found in Table 1." | These edits will be made. | | 23 | Section 2.2.3 Sediment
Coring | Page 10 | | Move text from p. 11 about what happens if less than 2 ft of sediment at a coring location to the first paragraph: "The core will be supported by a bracing structure and will be manually advanced into the sediment to achieve a target penetration depth of at least 2 feet. At each coring location, if less than the minimum of 2 feet of core length is achieved on the first coring attempt(rest of paragraph from bottom of p. 11)" | This edit will be made. | | 24 | Section 2.2.3 Sediment
Coring | Page 11 | | What sediment thicknesses and water depths do you expect at the coring locations? It is assumed this is known from the sediment property study. Sediment must be pretty thin & water pretty shallow to allow the corer to be manually pushed into the mud. Any concerns about having to push the corer down so far that you can't reach it anymore? Note: When the SOP PISTON CORE was reviewed, information was found about use of an extension bars; suggest adding a brief phrase in this section about the extension bars. | Anticipated sediment thickness and water depths will be provided on the figure depicting the selected sample locations. A reference to extension bars will be added to the text as suggested. | | Comment
No. | Section | Page | Line | Comment | Response to Comment - Proposed Revision | |----------------|--|---------|------|--
--| | 25 | Section 2.2.3 Sediment
Coring | Page 11 | | You're able to insert a plug into the bottom of the core when the top of the corer is at the water surface? Do you mean that you insert the plug into the bottom of the core before the bottom of the corer comes out of the water? | The latter is correct. The text will be clarified. | | 26 | Section 2.2.3 Sediment
Coring | Page 12 | | Do you cut off the excess core liner before capping and/or extruding the core? | The excess core liner will be removed either before capping or before processing, depending on obtained sediment thickness and excess core length. | | 27 | Section 2.2.3 Sediment
Coring | Page 12 | | Siphon or drain water before capping? And are the cores stored vertically in a cooler (from p. 6 describing equipment on the boat "sample coolers modified to contain upright, undisturbed cores")? | The cores will be stored vertically from collection through processing. Excess water will be removed by draining through a hole drilled just above the sediment surface. All water will be containerized and care will be taken to minimize sediment disturbance during draining. | | 28 | Section 2.2.4. Sediment Sample Processing | Page 12 | | Move last sentence of first paragraph up higher in the paragraph: "A plunger inserted into the bottom of the core liner, powered by a peristaltic pump, will be used to extrude the core. If sediment consistency prevents extruding the cores into open air" | This edit will be made. | | 29 | Section 2.2.4. Sediment Sample Processing | Page 12 | | Do you use a putty knife only on the top interval and then a taping knife for the lower intervals? Why the difference? | Both stainless steel putty or taping knives are appropriate tools to separate the sediment segments from the core. The text will be edited to refer to only a putty knife, as this tool will be selected for processing activities. | | 30 | Section 2.2.4.
Sediment Sample
Processing, p. 12 | Page 12 | | Does lab need 50 to 100 g wet or dry sediment for analyses? | The lab has indicated that 200 g wet weight total sample size is sufficient for both ²¹⁰ Pb and ¹³⁷ Cs analyses. | | 31 | Section 2.2.4. Sediment Sample Processing | Page 12 | | Only samples from the top 3 feet of the core will be submitted for analysis – how do you know this will go deep enough to get the Cs-137 peak? Are there previous investigations of sedimentation rates that you can cite here? Also, the spacing between samples selected for analysis gets wider below 2 feet – what led you to expect the Cs-137 peak would be in the top 2 feet? | An average net sedimentation rate for the period between 1963 and 2011 of about 1.9 cm/year or less would result in the ¹³⁷ Cs peak occurring in the top 3 feet of the core. Based on professional judgment at other sites, it is likely that net sedimentation rates will be less than 2 cm/year at many cohesive bed locations in the San Jacinto River. However, if the ¹³⁷ Cs peak is not detected in the top 3 feet of a core, then archived samples below 3 feet from that core can be submitted for analysis. Thus, the proposed sampling approach does not preclude detecting ¹³⁷ Cs peaks that may occur deeper than 3 feet in a core. | | | | | | | The difference in spacing between selected samples above and below 2 feet is to provide better resolution of the vertical gradient in ²¹⁰ Pb activity in the upper 2 feet of the core. The ²¹⁰ Pb vertical gradient is used to estimate net sedimentation rate. | | 32 | Section 2.2.4.
Sediment Sample
Processing | Page 12 | | Last paragraph, change units of feet to centimeters or meters so this paragraph discusses the core and sample interval lengths in the same units (metric). | This edit will be made. | | 33 | Section 2.2.4.
Sediment Sample
Processing | Page 12 | | Last paragraph, it sounds like all of the samples are submitted to the lab but only selected samples are analyzed; if so, modify last two sentences to make this clear. | The sentence will be clarified. | | 34 | | | | Please reconcile the number of sample intervals that will be analyzed for radiometric content -8 to 11, etc. | "8 to 11" accounts for the change in number of subsamples selected as described from cores potentially being between 2 and 3 feet (61 to 91 cm). The text will be clarified to indicate that a minimum of 8 and a maximum of 11 subsamples will be analyzed for each core. | | | | | | | | | Comment
No. | Section | Page | Line | Comment | Response to Comment - Proposed Revision | |----------------|---|---------|------|--|---| | 35 | Section 2.2.5
Equipment
Decontamination | Page 13 | | Are core liners washed only if they're reused/recycled? Or are all of them washed before use, new ones too? Change "Lexan" to more generic term which was used before ("polycarbonate", p. 7). | All core liners will be new, and the suggested edit will be made. | | 36 | Section 2.2.5 Equipment Decontamination | Page 13 | | Second paragraph, it's Attachment 1 not 2; is solvent rinsed used for anything? If not, remove from SOP SD-01 instead of qualifying it here; a solvent rinse isn't typically used for radioisotope sampling equipment. | The attachment reference will be corrected. | | 37 | Section 2.3 Field and
Laboratory Quality
Control Samples | Page 13 | | Table 2 doesn't provide a lot of information and that information could be easily stated in the text, instead; for example, "A minimum of 5 percent field duplicate samples will be collected." Same thing for the lab QC samples on p. 14. | The text will be clarified as suggested. | | 38 | | | | The frequency of QC samples (Table 2) applies to the number of 2.5 cm intervals. Correct? | Yes. | | 39 | Section 2.3 Field and
Laboratory Quality
Control Samples | Page 13 | | Suggest modifying last sentence, "To achieve the required laboratory processing volumes, samples above and below the target sample location interval can be consolidated" | This edit will be made. | | 40 | Section 2.5 Study-
Derived Wastes | Page 15 | | First sentence, is excess detergent and sample deposited at the core collection area or at the sample processing area? Also, can't tell if excess sample goes into a 50-gallon drum or on the ground (2 nd sentence). | All materials contacting sediment (e.g., core liners, decontamination fluids) and excess sediment will be containerized; the section will be clarified. | | 41 | Section 3 Field
Documentation | Page 16 | | Is a photograph taken of just the top interval or the whole core? Suggest documentation of both. | The text will be clarified to indicate that the entire core will be photographed. | | 42 | Section 3.1 Field Logs | Page 17 | | The bulleted list of information contained in the field log book is a repeat of SOP AP-02 but in different order & different terminology; suggest referring to the SOP, instead, for brevity & consistency. | The text list will be edited to be consistent. | | 43 | Section 3.3 Station
Numbering | Page 19 | | Modify "Station numbers will include "SJ" to indicate San Jacinto <i>River</i> " | The text will be revised as suggested. | | 44 | Section 3.3 Station
Numbering | Page 19 | | Last sentence, SJRI007 is called a station number here but a core ID in table 1, is it both? | Yes. | | 45 | Section 3.4 Sample Identifiers | Page 19 | | The letter code designated the duplicate/normal sample comes after the depth interval, not before, as written. | Depth identification nomenclature will be added to the text. | | 46 | Section 5.1 Criteria for
Data Review,
Verification, and
Validation | Page 22 | | Adding one or two sentences about data review and verification, evaluation of field duplicates, and verification and validation of radioisotope data would be very helpful to the reader & not force them to find the Sediment SAP and that information in the Sediment SAP. | Additional text will be added for clarification. | | 47 | SOP AP-01 Sample
Packaging and
Shipping | Page 2 | | Sample preparation, #1 mentions tag numbers which were not discussed previously; will you be using tag numbers in addition to sample labels? If so, need to reference SOP AP-04 in the text or in SOP AP-01 so the reader understands. | Tag numbers will not be used; the text in the SOP will be modified to read "(e.g., samples labels)". | | 48 | SOP AP-01 Sample
Packaging and
Shipping | Page 2 | | Sample preparation, #1, example provided in Attachment 2, not SOP AP-03. | This edit will be made. | | 49 | SOP AP-01 Sample
Packaging and
Shipping | Page 4 | | Sample preparation, #11, examples of COC seals are not provided with the example field forms in Attachment 2, as stated | Example COC seals will be provided in Attachment 2. | | | | | | | | | Comment
No. | Section | Page | Line | Comment | Response to Comment - Proposed Revision |
----------------|--|--------|------|--|--| | 50 | SOP SD-12 Logging of
Sediment Cores | Page 3 | | Sediment description – how do you estimate percent moisture with depth in a core? It's difficult to say much more than very wet, wet, or dry; even "wet" often varies between 70 to 90% water content. | Visual estimation of water content in cores is a qualitative observation. As such, the SOP will be edited to read "approximate moisture content descriptor (e.g., dry, wet, moist)". | | 51 | SOP-BESI-511 Extruding Sediment cores Using Water Pressure | | | A photograph of this set up would be very helpful to the reader – again, a complicated set up that's difficult to understand without a visual aid. | Photographs of the extrusion apparatus will be included in the revised FSP and have been transmitted for information with these draft comment responses. | | 52 | SOP PISTON CORE | Page 1 | | End of 2 nd paragraph, no diagram is attached, which would be very useful. | See comment 19 response, above. | | 53 | SOP PISTON CORE | Page 1 | | Core Collection Procedures (exposed sediment) –can you use a piston core with exposed sediment? They're not too hard or dry? The piston cores may require sediment to be submerged for a vacuum to form. After reading this entire section, it sounds like it's describing piston coring of submerged sediments, not exposed sediments; maybe it is a misunderstanding what's meant by the term "exposed sediments"? | Piston cores may be collected in both submerged and exposed sediments with the apparatus. The sediments to be sampled during the Radioisotope Coring Study are submerged. | | 54 | Attachment 2 Field Forms | | | The use of a field change request form is never discussed; delete from document? | The form will remain, and an appropriate reference will be added in the text. |